

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

Effect of Education Program about Negotiation Skills for Head Nurses on Their Time Management

Fawzia Farouk Kamel

Lecturer of Nursing Administration, Faculty of Nursing , Benha University

Howida Hassan EL-Sayed Mahfouz

Lecturer of Nursing Administration, Faculty of Nursing , Benha University

Abstract:

Background: Properly run effective negotiation can save time, increase productivity and produce new ideas. **Aim:** The study aimed to assess effect of education program about negotiation skills for head nurses on their time management. **Research Design:** Quasi experimental design was utilized. **Study Setting:** The study was conducted in medical, surgical and critical care units at Benha University Hospital. **The study sample:** composed of all head nurses (80) who are working in the above mentioned setting; 17 of head nurses working at medical units, 13 of head nurses working at surgical units and 50 head nurses working at critical care units. Tools of data collection: Three tools were used: negotiation knowledge questionnaire, negotiation process style scale and time management questionnaire. **Result:** 48.8% & 30% of head nurses had good negotiation knowledge at post and follow up program respectively. The total mean scores of head nurses' negotiation skill at post program and follow up were improved (69.30 ± 5.07 and 70.36 ± 4.81) than at pre program (59.93 ± 4.81). The most of head nurses' time management skill had improved at post and follow up program (73.8% and 87.5%) than at pre program (56.2 %). **Conclusion:** there was a positive correlation between head nurses' negotiation knowledge, skill and time management skills. **Recommendation:** Conducting continuous in-service training and educational programs for refreshing and increasing head nurses' knowledge and skills about the negotiation as well as to emphasize time planning skills during negotiation process

Key words: Head nurses, knowledge, negotiation, skill, and time management

كلية التمريض
كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

Introduction

In competitive health care environment, acquiring the necessary knowledge, information and technology is crucial not only for the hospital but also for the managers. The nurse managers should be prepare with technical, conceptual and human skills. The human skills are the ability of nurse managers to understand motivational needs and use the proper leadership skills to achieve hospital goals. The effective leadership techniques are the ability of the nurse manager to negotiate. The nurse manager skills could have a great influence in the negotiation processes (**Mc-Clendon, 2010; Echavarria, 2015**).

Negotiation is a method for resolving problems, conflicts or disagreements among two or more parties. The two parties create suggestions and counter suggestions so the communication takes place between the parties. Each party employs his effort to achieve maximum results. Negotiations take place daily conduct on all topics, except ethics and religion (**Negotiation Etymology, 2014; Zohar, 2015**).

Negotiations processes have the following sequence: beginning, during, and closing; the most effective tool in the beginning of negotiation is listening; the party use the time to listen and observe, and not the time for discussing. Also it is essential to identify the ability of each party and to discuss perceptions of each party clearly in direct way to act on behalf of another. As the negotiation matures, identify areas of similarities and differentiates to begin making concessions (**Oliver, 2010**).

During the negotiation, each party exploring benefit, developing sound approach and putting together concessions with good results. The beginning phase involves struggle for benefit and the closing phase influenced by time pressures,

كلية التمريض
معتمة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

but this middle phase is a time primarily for measuring movement, first the party will listen carefully for offers and hints of offers and avoid significant concessions early in the negotiation as such a maneuver might falsely raise an opponent's expectations. Emotions are very valuable in negotiating, but keep emotions under control. Also it is necessary to follow the patience to create a calming, supportive environment for the resolution of differences, resolve problems and reach to successful agreement (**Kohonen, 2013; Echavarria, 2015**).

The appropriate time to give alternatives, set deadlines for offers, and create the last agreement in the close of the negotiation. Be aware and conscious of the end of the negotiation because there is less time to correct mistakes. The hazard in negotiation process when there is no agreement of successful results (**Zohar, 2015**).

A good negotiator needs to develop negotiation skills to ensure the best possible outcome in the negotiation process. The negotiation process always begins with careful preparation and an expectation to make concessions with the other party. Being prepared and gathered as much information as possible will impact on the effectiveness of negotiation. Negotiator needs to know the answers for possible questions. Also it is important to leave the personal issues outside the negotiation room. In the negotiations the emotions need to be concealed and make decisions based on rational reasons and not on emotional reasons (**Tu, 2011; Huber, 2014**).

Every negotiation situation is different depending on the people involved. Their skills, attitudes and styles. The main key factor for successful negotiator is to communicate clearly. To achieve effective communication; the participants should ask questions to ensure received message. Talking all the time and not letting the counterpart to say anything is likely to cause fatal. A negotiator must listen not

كلية التمريض
معتمة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

only with his ears but also with his eyes. People send a lot of messages to interpret the other person. It is important in effective negotiation not to argue on things. Arguing is about trying to prove the other person wrong. Do not waste time on arguing. If a person disagrees with something, he should state the disagreement in a gentle assertive way which might help to find a solution with the other party **(Black, 2009; Mind Tools, 2013; Kumar et al., 2014)**.

There are several factors that influence the negotiation process such as; time, information, environment, and personalities. The nursing staff had many responsibilities with specific deadlines so time plays a great role in an effective negotiation process. The information is important for effective negotiation therefore the lack of information always provide unclear image to the other party in negotiation. The environment is the corner stone in conducting the negotiation process because temperature affects the negotiation passage, people number, and their behavior influence the negotiation. In addition to self-esteem it is vital to influence on other party **(Mahmoodi, 2012; Huber, 2014)**.

Negotiation is an expensive use of an organization's resource; the time of the staff. They not only take time, but having underlying cost. There are the direct costs of bringing people together and holding the negotiation. Properly run effective negotiation can save time, produce new ideas, increase organizational productivity and quality **(Wellington, 2011; Zohar, 2015)**.

Time management is the ability of nurses to use the time to accomplish the tasks in the exact time. When nurse managers have effective time management skill, they are able to maximize use of every hour for achieving goals **(Munyisia et al., 2011; Forsyth, 2013)**. Proper time management allows to take some measure of control during negotiation process. pre-planning the activities help to be become prepare, know exactly what the need to achieve and help to be more in control of

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

the future (Jones, 2012; Makridakis, 2012). The principles of good time management including; develop a personal sense of time, identify long-term goals, make medium-term goals, plan the work, make the best use of the time, organize work, delegate effectively, make use of committed time, manage the self and manage meetings during negotiating process (Bach and Ellis, 2011; Stack, 2013).

Significance of the study

Management tools such as planning, time management, leadership, autonomy, conflict mediation and negotiation are used to organize the management activities and support the decision making (Almeida et al., 2015). The negotiations play a major role in all aspects of daily activity of the head nurses. Every discussion that requires a decision needs negotiating and time management skills. The head nurse negotiates with patients and their families, the nurses, managers, physician and other healthcare workers to obtain their full consent and cooperation. Also negotiation helps to define responsibilities, clarify ambiguities and develop interpersonal and social relations (Miller, 2014).

Time Management is one of the strategies for successful negotiation. Time is important aspect for preparing the negotiation. It should be determine suitable time for starting negotiation according to parties desire, estimating the negotiation period and making time plan for negotiation process. Proper planning and good time organization with the accurate implementation of the plan increase goal achievement (Bresciani et al., 2010; Hashemzadeh et al., 2011).

Aim of the study:

The study aims to assess effect of education program about negotiation skills for head nurses on their time management.

كلية التمريض
كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

Research hypothesis:

The head nurses' negotiation knowledge and skills will be improved significantly after their participation in the education program about negotiation skills and will be a positive correlation between head nurse's negotiation knowledge, skills and their time management.

Subjects and Methods

Research Design

Quasi experimental design was used to achieve the aim of the present study.

Setting:

The current study was conducted in medical, surgical departments and critical care units at Benha University Hospital.

Subject:

All the available head nurses and their assistants (80) who are working in the above mention study setting. 17 of them working in medical units, 13 of them working in surgical units and other 50 head nurses and their assistant working in critical care units who have at least one years of job experience, available at the time of study, and agree to participate after clarification of purpose of the study.

Tools of data collection:

Data for the present study was collected using the following three tools:

Tool I: Negotiation knowledge questionnaire:

A structured questionnaire developed by the researchers based on the review of the related literature (Mc-Clendon, 2010; Torabi Pour, 2010) to assess the head nurses negotiation knowledge. It consisted of 16 questions (true and false "5" questions, matching "5" questions, list "5" questions, multiple choice "5" questions and arranging "1" question).

كلية التمريض
كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

Scoring system:

The questions was scored as "1" for correct answer, and "zero" for incorrect answer. The total scores "40" ,and cut point was done at 60%= 24 points for negotiation knowledge expressed as follow;34-40 points was considered good negotiation knowledge, 25-33 points was considered average negotiation knowledge and 24 points was considered poor negotiation knowledge.

Tool II: Negotiation Process-Style Scale:

It developed by (Ester and John, 2010) to assess the negotiation skills. It contains 28 statements divided into four main categories; Talker "7" items, aggressor "7" items, preparer "7" items and listener "7" items.

Scoring system:

The items were scored as "3" always, "2" sometime "1" never. The total score expressed as follow; 66-84 points was considered high negotiation skill, 47-65 points was considered moderate negotiation skill and 28-46 points was considered low negotiation skill.

Tool III: Time management questionnaire:

Self-administer questionnaire developed by the researchers based on the review of the related literature (Ahmed, 2008; Soliman, 2009; Mohammed, 2014). It consisted of "10" items to assess time management skill during negotiation process.

Scoring system:

The item was scored as "3" always, "2" sometime "1" never. The total score expressed as follow; 21-30 points was considered high time management skill, 11-20 points was considered moderate time management skill and 10 points was considered low time management skill.

Educational program about negotiation skills:

كلية التمريض
معتدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

This program was designed to provide head nurses an opportunity to develop negotiation knowledge and skill, also to improve their time management during negotiation process. It covering the following items; definition, element, purpose, types, principles, effective negotiator characteristics, negotiator skills, stages and process of negotiation, negotiation strategies, preparation for negotiation, and negotiation technique.

Tools validity and reliability:

The tools were reviewed an expert panel of different nursing departments. The panel ascertained the face and content validity of the tools. The reliability was done by Cronbach's Alpha coefficient test which revealed that each of the three tools consisted of relatively homogenous items. The internal consistency of negotiation knowledge was 0.91, the internal consistency of negotiation process style scale was 0.72, and the internal consistency of time managing skill was 0.78.

Pilot study:

A pilot study was carried out on 10% from the total number of sample (8) head nurses to assess the tools clarity, objectivity and feasibility as well as to estimate the time needed for filling the tools. The pilot study was included in the main study sample.

Field work:

A written official letter was obtained from the Dean of the Faculty of Nursing, Benha University and delivered to the director of Benha University Hospital in order to obtain their approval for conducting the study after explaining its purpose. The study was carried out from at the beginning of September 2015 to the end of June 2016.

The head nurses and their assistants are grouped according their department location into 8 groups each group contains 10 head nurses. The preprogram conducted at September 2015. The knowledge questionnaire (test) was fulfilled by the subjects before beginning of the training program. The negotiation knowledge

كلية التمريض
كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

questionnaire took from 30–40 minutes to be completed, 15-20 minute for completing negotiation process style scale and 5-10 minutes for completing time management questionnaire. This pre-study test was designed to allow the researchers collected a baseline assessment of nurses' knowledge and skills in order to compare it with immediate post and follow up program. The data collected two days/week in the morning and afternoon shift.

After the questionnaires were completed, the training program was implemented by the researchers. The time plan of the program implemented over the period from October 2015 to January 2016. The training program has taken 16 hours distributed as the following; 8 sessions, 2 hour/session, 2 days/week. Each researcher implemented the program with one group in the day by using available resources, relevant contents and instructional strategies for each session. Different methods of teaching were used such as lectures, group discussion, and brainstorming. Instructional media included handout prepared by the researchers and distributed to all participants in the first day.

During the period of February 2016 to May 2016 the effect of the education program was evaluated by using the same previous mentioned tools.

The data was analyzed and the result interpreted and clinical significance of findings evaluated for comprehending discussion of the data analysis.

Ethical considerations:

Each head nurses and their assistants was informed about the purpose and benefits of the study then oral consent was obtained before starting the data collection. Confidentiality was ensured throughout the study. The head nurses were assured that all data was used only for research purpose and each head nurses were informed of the rights to refuse or withdraw at any time of the study.

Statistical analysis:

Data were verified prior to computerized entry. The Statistical Package for Social Sciences (SPSS version 20.0) was used for that purpose, followed by data

كلية التمريض
معتمة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

analysis and tabulation. Descriptive statistics were applied (e.g., frequency, percentages, mean, and standard deviation). Test of significance (Chi-square and independent t test) were used to test the homogeneity of the outcome variables between the groups and to test the study hypothesis. Pearson correlation coefficients were used. A statistically significant difference was considered at p-value $p \leq 0.05$, and a highly statistically significant difference was considered at p-value $p \leq 0.001$

Result

Figure (1): This figure illustrates that there was general improvement in head nurses negotiation knowledge at post and follow-up program as compared to preprogram. The highest percent (48.8% & 30%) of head nurses had good negotiation knowledge at post and follow-up program respectively. However at preprogram the most of them had poor negotiation knowledge (91.2%).

Table (1): It can be observed from this table that there was statistically significant difference among program phases. Also more than one third (45%) of head nurses always like to talk more than listen and rely on gut feelings rather than logic respectively at pre-program. but it improved at post and follow up program (47.4% and 60%) respectively.

Table (2): The table demonstrated that more than one third (46.2%) of head nurses always focused to end result at pre-program. But it improved at post program and follow up program (60% & 81.2%) respectively. There was statistically significant difference among program phases.

Table (3): The table showed that more than half (56.2%) of head nurses always reported that preparation is negotiation key at pre-program. But it improved during post and follow up program (70% & 67.4%) respectively. There wasn't statistically significant difference among program phases.

Table (4): The table revealed that one quarter (25%) of head nurses always prefer to listen at pre-program. But it enhanced after implementing the program to

(48.8% & 56.2%) at post and follow up program respectively. There was statistically significant difference among program phases.

Table (5): Finding of the table illustrates that there were highly statistical significant improvement in head nurses' negotiation skills after intervention both post and follow up program, the total mean scores of head nurses' negotiation skill was low (59.93 ± 4.81) at pre-program and it improved to (69.30 ± 5.07 and 70.36 ± 4.81) at post and follow up program respectively.

Table (6): this table displays that more than half of head nurses (63.8% and 62.5%) reported that always participant help to achieve aim and reach to agreement at the end of negotiation process respectively at pre-program. But it improved to (71.2%, 77.5% & 85%, 86.2%) at post and follow up program respectively. Also, this table demonstrates that half of them (50%) reported that negotiation process always take more time than deserve at pre-program. But it decreased to (26.2% & 22.5%) at post and follow up program respectively.

Figure (2) this figure showed that, the most of head nurses had higher time management skill in negotiation process at post and follow-up program (73.8% and 87.5%) respectively as compared to pre-program (56.2%)

Table (7) indicated that, there was a positive correlation between head nurses' negotiation knowledge and skill.

Table (8) this table displays that, there was a positive correlation between head nurses' negotiation knowledge, skill and time management skills in negotiation process.

Figure (1): Distribution of head nurses' negotiation knowledge levels through the study phases.

Table (1): Distribution of head nurses' negotiation skills as talker through the study phases

Negotiation Skills As A Talker	Pre-Program N=80						Post-Program N=80						Follow-up program N=80						X ²	P-value
	Always		Some time		Never		Always		Some time		Never		Always		Some time		Never			
Prefer to talk	18	22.6	33	41.2	29	36.2	54	67.5	24	30	2	2.5	55	68.8	21	26.2	4	5	62.79	.000**
Rely on verbal persuasion skills	11	13.8	44	55	25	31.2	58	72.5	17	21.2	5	6.3	49	61.2	22	27.6	9	11.2	63.79	.001**
Talk more than listen	36	45	23	28.8	21	26.2	23	28.8	19	23.8	38	47.4	17	21.2	15	18.8	48	60	19.54	.001**
Influenced by feeling	30	37.4	23	28.8	27	33.8	8	10	17	21.2	55	68.8	14	17.4	19	23.8	47	58.8	25.54	.000**
Rely on gut feelings rather than logic	33	41.2	20	25	27	33.8	16	20	24	30	40	50	21	26.2	23	28.8	36	45	15.40	.004
Skip from topic to topic	29	36.2	33	41.2	18	22.6	16	20	26	32.5	38	47.5	13	16.2	26	32.5	41	51.3	18.30	.001**
Get bored quickly with too detail	20	25	40	50	20	25	15	18.8	34	42.4	31	38.8	14	17.5	36	45	30	37.5	4.51	.341

Table (2): Distribution of head nurses' negotiation skills as aggressor through the study phases

Negotiation Skills As Aggressor	Pre-Program N=80						Post-Program N=80						Follow-up program N=80						X ²	P-value
	Always		Some time		Never		Always		Some time		Never		Always		Some time		Never			
Use a lot of facts and logic	27	33.8	33	41.2	20	25	43	53.8	19	23.8	18	22.4	40	50	21	26.2	19	23.8	8.76	.067
Have clear goals	34	42.6	4	5.12	5	6.2	54	67.5	26	32.5	0	0	59	73.8	21	26.2	0	0	24.52	.000
Use detail and process	24	30	30	37.5	26	32.5	48	60	20	25	12	15	50	62.5	24	30	6	7.5	26.71	.000
Focused to end result	37	46.2	27	33.8	16	20	60	75	13	16.2	7	8.8	65	81.2	12	15	3	3.8	26.60	.000
Value details that pertinent with topic	29	36.2	31	38.8	20	25	55	68.8	13	16.2	12	15	56	70	16	20	8	10	24.94	.000
Use negotiation as a game to win	14	17.5	28	35	38	47.5	12	15	24	30	44	55	11	13.8	20	25	49	61.2	3.10	.541
Become aggressive if the situation need	11	13.8	32	40	37	46.2	9	11.2	29	36.2	42	52.6	8	10	26	32.5	46	57.5	2.09	.718

Table (3): Distribution of head nurses' negotiation skills as preparer through the study phases

Negotiation Skills As A preparer	Pre-Program N=80						Post-Program N=80						Follow-up program N=80						X ²	P-value
	Always		Some time		Never		Always		Some time		Never		Always		Some time		Never			
Can be very intimidating	10	12.5	22	27.5	48	60	8	10	16	20	56	70	8	10	13	16.2	59	73.8	3.96	.410
preparation is negotiation key	45	56.2	23	28.8	12	15	56	70	13	16.2	11	13.8	54	67.4	15	18.8	11	13.8	4.68	.322
Prepared to defend my beliefs	41	51.2	18	22.6	21	26.2	50	62.5	16	20	14	17.5	51	63.8	16	20	13	16.2	3.81	.431
Good listening and sizing others up	29	36.2	26	32.6	25	31.2	49	61.2	19	23.8	12	15	53	66.2	15	18.8	12	15	17.75	.001
Stay on track	39	48.8	25	31.2	16	20	57	71.2	15	18.8	8	10	57	71.2	17	21.2	6	7.6	12.78	.012
Able to back up my beliefs	44	55	22	27.5	14	17.5	47	58.8	17	21.2	16	20	48	60	16	20	16	20	1.48	.829
Get to the end result as quickly as possible	34	42.6	29	36.2	17	21.2	59	73.8	13	16.2	8	10	57	71.2	17	21.2	6	7.6	21.41	.000

Table (4): Distribution of head nurses' negotiation skills as listener through the study phases

Negotiation Skills As Listener	Pre-Program N=80						Post-Program N=80						Follow-up program N=80						X ²	P-value
	Always		Some time		Never		Always		Some time		Never		Always		Some time		Never			
Guided by emotions	29	36.2	19	23.8	32	40	7	8.8	22	27.4	51	63.8	9	11.2	21	26.2	50	62.6	52.11	.000
Defer to others for assistance	44	55	22	27.5	14	17.5	54	67.5	16	20	10	12.5	53	66.2	16	20	11	13.8	3.281	.512
Prefer to listen	20	25	24	30	36	45	39	48.8	17	21.2	24	30	45	56.2	18	22.6	17	21.2	18.87	.001
Not comfortable with talking through the process	27	33.8	29	36.2	24	30	50	62.5	20	25	10	12.5	56	70	20	25	4	5	23.73	.000
Interested in the smallest details	29	36.2	28	35	23	28.8	51	63.8	15	18.8	14	17.4	52	65	15	18.7	13	16.3	17.89	.001
Negotiate based value system	56	70	14	17.5	10	12.5	58	72.6	13	16.2	9	11.2	61	76.2	12	15	7	8.8	.909	.923
Concerned about the process rather than winning	40	50	27	33.8	13	16.2	53	66.2	13	16.2	14	17.6	57	71.2	15	18.8	8	10	8.58	.072

Table (5) Distribution of head nurses' negotiation skills through the study phases

Negotiating skills	Max Score	Pre-Program		Post-Program		Follow-up program		t test pre & post program	t test pre & follow-up program	t test post & follow-up program
		\bar{X}	$\pm SD$	\bar{X}	$\pm SD$	\bar{X}	$\pm SD$			
Talker	21	13.21	2.55	16.73	1.94	16.87	2.46	-9.817**	-9.225**	-0.391
Aggressor	21	15.42	2.13	17.45	2.17	17.87	1.58	-5.945**	-8.243**	-1.412
Preparer	21	16.06	2.73	17.71	2.47	17.83	2.53	3.997**	-4.255**	-0.316
Listener	21	15.23	2.30	17.40	2.05	17.77	2.01	6.254**	-7.403**	-1.163
Total	84	59.93	4.81	69.30	5.07	70.36	4.81	-11.981**	-13.697**	-1.359

Table (6): Distribution of head nurses' time management skill through the study phases

Time management skill	Pre-Program N=80						Post-Program N=80						Follow-up program N=80						X ²	P-value
	Always		Some time		Never		Always		Some time		Never		Always		Some time		Never			
Start negotiation process at the time	41	51.2	25	31.2	14	17.6	56	70	13	16.2	11	13.8	57	71.3	13	16.2	10	12.5	5.95	.049
Negotiation help in aims achievement	25	31.2	35	43.8	20	25	51	63.8	20	25	9	11.2	53	66.2	16	20	11	13.8	24.97	.000
Can another person take your place in negotiation process	12	15	21	26.2	47	58.8	10	12.5	16	20	54	67.5	9	11.2	13	16.2	58	72.6	3.85	.488
Participant help to achieve aim.	51	63.8	27	33.8	2	2.4	58	72.5	19	23.7	3	3.8	62	77.5	15	18.8	3	3.7	5.01	.286
There is important person not present.	7	8.8	12	15	61	76.2	3	3.8	7	8.7	70	87.5	6	7.5	9	11.2	65	81.3	3.60	.642
Clear aims of negotiation process.	47	58.8	19	23.7	14	17.5	55	68.8	15	18.8	10	12.4	56	70	12	15	12	15	3.199	.525
There is important issues not discuss.	7	8.8	23	28.7	50	62.5	5	6.2	16	20	59	73.8	6	7.5	14	17.5	60	75	3.39	.414

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

Time management skill	Pre-Program N=80						Post-Program N=80						Follow-up program N=80						X ²	P-value
	Always		Some time		Never		Always		Some time		Never		Always		Some time		Never			
There is another method rather than negotiation for problem solving	37	46.2	24	30	19	23.8	67.6	13	16.2	13	16.2	55	68.8	12	15	13	16.2	11.23	.024	
Negotiation process take more time than deserve	40	50	26	32.5	14	17.5	21	26.2	22	27.5	37	46.3	18	22.5	20	25	42	52.5	26.02	.000
Agreement at the end of negotiation process	50	62.5	20	25	10	12.5	68	85	10	12.5	2	2.5	69	86.2	9	11.3	2	2.5	18.50	.001

Figure (2) Distribution of head nurses' time management skill levels

Table (7) Correlation coefficient between head nurses' negotiation knowledge and skills

Negotiation skills	Negotiation knowledge	
	r	P -Value
	.622	.000

Table (8) Correlation coefficient between head nurses' negotiation knowledge and skills and their time management skills

Negotiation	Time management	
	r	P-Value
knowledge	.427	.000
Skills	.305	.000

كلية التمريض
معتمة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

Discussion:

Nursing managers are required to have different leadership skills and the ability to manage his/her time effectively for conducting efficient negotiations in clinical setting including nurses' discussions, team building and dealing with conflict. Negotiation is interactive inter-human communication in which two or more person had conflict and try to reach an agreement that solves a common problem or achieve a common goal (Miller, 2014).

Concerning head nurses' negotiation knowledge, the result of present study revealed that there was general improvement in head nurses' negotiation knowledge at post and follow up program as compared to preprogram. The highest percent of head nurses had good negotiation knowledge at post and follow up program. However at preprogram the most of head nurses had poor negotiation knowledge. There was statistically significant difference among study phase. This could be the ability of the head nurses to gain knowledge easily and they are interested in the research topics .

The result of present study was in agreement with Zohar (2015) who conducted study entitled "The art of negotiation" leadership skills required for negotiation in time of crisis". Who stated that negotiation knowledge develop a deeper level of understanding the actual rule involved in the conflict that employed in practice and personal situations.

Regarding head nurses' negotiation skills as talker through the study phases, the result of present study revealed that more than one third of head nurses always like to talk more than listen at pre-program. But it improved at post program and follow up program. There was statistically significant difference among program phases. This could be it is essential to hear and be heard, understand and be understood and read between the lines to accurately interpret the messages.

The result of present study was in agreement with Zohar (2015), who reported that the negotiator should use small talk to warm and should adjust into

كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

the other person's communicative manner using seeing, listening, feeling and reasoning to effect on the other parties for responding quick. Also he stated that effective communication was important to successful negotiations; the ability to listen and understand the message, express the ideas, understood by others, and finally, accurately interpret the messages through verbal and nonverbal communication.

Concerning head nurses' negotiation skills as aggressor through the study phases, the result of present study revealed that more than one third of head nurses always focused to end result at pre-program. But it improved at post and follow up program. Also there was statistically significant difference among program phases. This could be due to the negotiation aims to reach an agreement. Often the negotiators were encouraged to achieve a "win-win" agreement for the better negotiation and outcome.

Regarding head nurses' negotiation skills as preparer through the study phases, the result of present study revealed that more than half of head nurses always reported that preparation is negotiation key others up during negotiation process at pre-program. But it improved at post and follow up program. There wasn't statistically significant difference among program phases. This could be due to the negotiations begins with setting agenda to determine items of the discussion and provide the framework for the outcomes that are reached. Creating the plan prepares the negotiator to expect the negotiation process. Negotiator can persuade parties to break-off discussions over disagreements related to agenda setting. The skilled negotiators can shape the process and overcome any communications that hinder the way of an agreement.

The result of present study was congruent with **Zohar (2015)** stated that in preparing, planning, and practicing, a negotiator should use imagination to anticipate and predict what is needed and set justifiable regarding the outcome. Also **Jacobson (2008)** who conducted study entitled " is time on your side: an

كلية التمريض
معتمة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

examination of six dimensions of time from a negotiation and relational perspective". He reported that recognize the value of preparation and time frames in situation involved either in the negotiation process success or in the building the relationship.

As regard head nurses' negotiation skills as listener through the study phases, the result of present study revealed that only one quarter of head nurses always prefer to listen at pre-program. But it improved at post and follow up program. Also there was statistically significant difference among program phases. This could be due to when listening; a negotiator must stay patiently for insight to emerge and must trust in the outcome of the negotiation process. Therefore, negotiators must skillful to translate what is being said into what the speaker intends to say.

The result of present study was in agreement with **Zohar (2015)** reported that few individuals are good conversationalists because they think about what they intend to say, rather than about what the other person is saying. Therefore, the focus of a good conversationalist, as well as a good negotiator, should be not just to hear, but also to listen.

In relation to head nurses' negotiation skills through the study phases, the result of present study revealed that there were highly statistical significant improvement in the head nurses' negotiation skills after intervention both post and follow up program, the total mean scores of head nurses' negotiation skill was low at pre-program and it improved at post and follow up program. This could be due to the content of training program and different instructional methods and media were enhanced head nurses' negotiation skills.

In the same line **Shomalnasab and Amini, (2015)** conducted study entitled "The study of relationship of negotiation skills of business managers with sales level of food industry companies of Shooshtar city". They reported that the level of satisfaction with the negotiation was very positive and more than half of subjects

كلية التمريض
كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

were very satisfied. Also **McClendon, (2009)** reported that head nurses skills required for negotiation in time of conflicts. The ability to negotiate was important to nursing managers because the negotiation skills develop critical thinking and effective communication skills.

Concerning head nurses' time management skill through the study phases, the result of present study revealed that more than half of head nurses reported that always participant help to achieve aim and reach to agreement at the end of negotiation process at pre-program. But it enhanced at the post and follow up program. Also half of them reported that negotiation process always take more time than deserve at pre-program. But the time of negotiation process decreased at the post and follow up program. This because the time is valuable, set timeline with future deadline is one of the most successful negotiations; if the negotiation is not time, it may be other sequence of problem result in. So that the negotiation at time assists to quick solve problem. The negotiation is focus on reaching agreement; the agreement is a positive outcome to any negotiation process.

Similarly, **Wondwosen, (2006)** reported that taking the time to negotiate the process before diving into talks was beneficial to all the parties involved. It might be time consuming, but in the long run. Also **Jacobson, (2008)**, stated that lost negotiation opportunity involve the inefficient use of time strategies. The use of time must act as a weapon by an experienced negotiator.

In addition to **Marquis & Huston, (2012); Peacock, (2013); Forsyth, (2013)** they reported that using a time management system can help to develop sound plans to complete, keep and organize to do everything. Also **Palmer, (2012)** pointed that the common time wasters in meetings were related to; meetings without an agenda, an end time, poor communication and unclear goals.

Regard head nurses' time management skill level the result showed that, the most of head nurses had higher time management skill during negotiation process at post and follow up program as compared to pre-program. This could be due to

كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

the head nurses appreciated and applied basic principles for good preparation of negotiation process and time management.

In the same line **Alfredson and Cungu, (2008)** reported that the managers and professionals must possess synchronistic time skills to be successful in almost any endeavor.

Concerning correlation between head nurses' negotiation knowledge, skills and time management skills, the result of present study revealed that there were a positive correlation between head nurses' negotiation knowledge, skill and time management skills during negotiation process.

The result of present study was congruent with **Al Da Ajani,(2009)** who conducted study entitled "Negotiation skills and their in confronting security crisis: a survey study on the officer of special emergency forced in Riyadh city". Stated that when the negotiators had ability to manage time effectively, they can achieve the goals of negotiation. Also **Wondwosen,(2006)** revealed that the deadlines, controlling timing of actions and manipulating the time situation of other parties play a significant role in negotiation process.

Conclusion:

Based on the results of the present study, the head nurses' had higher negotiation knowledge and skill at post and follow up program. The most of them had higher time management skill during negotiation process at post and follow up program as compared to preprogram. There was a positive correlation among head nurses' negotiation knowledge, skill and time management skills.

Recommendations:

Based on the findings of the current study, the following recommendations can be suggested

1. Conduct continuous in-service training and education programs for refreshing and developing head nurses' knowledge and skills about the negotiation as well

كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

- as to emphasize time planning skills in negotiation through hospitals training centers.
2. Periodical assessment of head nurses` knowledge to detect the areas to be covered in training education courses to improve their negotiation and time management skills.
 3. Publishing posters containing tips about time planning skills in negotiation at each department.
 4. Further researches: replication of the research on a large probability sample is recommended to achieve more generalization.

References

- Ahmed, N.A.,(2008):** Time management skill, education ministry, general technical direction for customer and family science.
- Al Da Ajani, T.B., (2009):** Negotiation skills and their in confronting security crisis: a survey study on the officer of special emergency forced in Riyadh city. Master thesis, administrative science, Naïf University for Arabic security science, Pp: 152-160.
- Alfredson, T. and Cungu, A., (2008):** Negotiation theory and practice, a review of the literature, available at: www.fao.org/easypol, retrieved on 5, April 2014.
- Almeida, M.L.; Segui M.L.H.; Maftum M.A.; Labronici L.M.; Peres A.M., (2015):** Instrumentos gerenciais utilizados na tomada de decisão do enfermeiro no contexto hospitalar. Texto Contexto Enferm. 20 (Esp):131-7. Available from: <http://www.scielo.br/pdf/tce/v20nspe/v20nspea17.pdf> , retrieved on 20, March 2014.
- Bach, S. and Ellis, P., (2011):** Leadership, management and team working in nursing, 1st ed., Learning Matters Ltd, London, Pp: 145-146.
- Black, A. (2009):** Negotiate Successfully. GBR: A & C Black.
- Bresciani, M. J., Duncan, A. J., & Cao, L. H., (2010):** Embracing the ambiguity: twelve considerations for holistic time management. About Campus, 17-21.

كلية التمريض
مُعتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

doi:10.1002/abc.20037. www.wileyonlinelibrary.com, retrieved on 5, April 2014.

Echavarria, M., (2015): Enabling collaboration – achieving success through strategic alliances and partnerships. LID Publishing Inc. ISBN 9780986079337. Nierenberg, Gerard I. (1995). the art of negotiating: psychological strategies for gaining advantageous bargains. Barnes and Noble. ISBN 1-56619-816-X.

Ester A. L., and John J. L., (2010): Communication skills workbook: self-assessments, exercises & educational handouts. Available from: <http://www.wholeperson.com/> retrieved on 20, March 2014.

Forsyth, P., (2013): Successful time management, 4th ed., Kogan Page Limited, Philadelphia, London, Pp: 25-28.

Hashemzadeh, G. R.; Ranjbar, V.; Moosavi, S. T.; Eidi, F., (2011): The role of organizational culture in the establishment of time management (A case study: Mines and Mineral Industries). Journal of Basic & Applied. Science, 5(12): 2536-2543.

Heacock, S., (2013): Nurses and effective time management, Available from: <http://www.nursetogether.com> retrieved on 20, March 2014.

Huber, D., (2014): Leadership and nursing care management, 5th ed., Elsevier Health Science, St. Louis, Missouri, Pp: 394-395.

Jacobson, I., (2008): Is time on your side: an examination of six dimensions of time from a negotiation and relational perspective, University of Pennsylvania, http://repository.upenn.edu/od_theses_mp/4 retrieved on 3 March 2014.

Jones, J. R., (2012): Time is on your side. Nursing Standard, 26(38): 70-71.

Kohonen, V., (2013): Learning to learn through reflection: an experiential learning perspective, Available from: [http://www.ecml.at/mtp2/Elp_tt/Results/DM_layout/00_10/05/Supplementary text.pdf](http://www.ecml.at/mtp2/Elp_tt/Results/DM_layout/00_10/05/Supplementary_text.pdf). retrieved on 15 March 2014.

كلية التمريض
كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

- Kumar, S.; Mital, A.; Pennathur, A., (2014):** Human work productivity: A global perspective, 1st ed., CRC Press, Taylor & Francis group, LLC, USA, Pp: 218-230.
- Mahmoodi, K., (2012):** Negotiation strategies and skills in international business, A Study of Negotiators in Finland. Bachelor's thesis. Business Administration Specialization in International Business Management ,Turku University of Applied Sciences, Pp: 9-70.
- Makridakis, M., (2012):** Creating time: Using creativity to reinvent the clock and reclaim your life, 1st ed., New World Library, California, Pp: 87-98.
- Marquis, B. & Huston, C., (2012):** Leadership roles and management functions in nursing, 7th ed., Wolters Kulwer / Lippincott Williams & Wilkins, Philadelphia, Pp: 302-312.
- McClendon, B., (2009):** Make it happen: negotiating effectively using timeless values. Western Carolina University, USA.
- Mc-Clendon, B., (2010):** The art of negotiation: what the twenty-first century business student should know, Western Carolina University. Journal of Legal Studies Education, 27(1).
- Miller, O., (2014):** The negotiation style: a comparative study between the stated and in practice negotiation style. Procedia - Social and Behavioral Sciences, Pp: 124 ,200 – 209.
- Mind Tools, (2013):** How productive are you, retrieved from <http://www.mindtools.com/pages/article/productivity-quiz.htm>, 5-1-2013.

كلية التمريض
معتمة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFIC), Hertford, UK

Mohammed, N.A., (2014): The effect of time management educational program for newly baccalaureate graduate nurses on their productivity. unpublished Doctorate Thesis in Nursing Administration, Faculty of Nursing, Benha University.

Munyisia, E. N.; Yu, P.; Hailey, D. (2011): How nursing staff spend their time on activities in a nursing home. Journal of Advanced Nursing, 67(9) Pp: 1908-1917.

Negotiation Etymology, (2014): Online Etymology Dictionary, Retrieved 11 May 2016.

Oliver, D., (2010): Creating Success: How to negotiate effectively. 3rd ed. London, GBR: Kogan Page Ltd.

Palmer, S. (2012): People and self-management, 2nd ed., Elsevier PLC Group, Great Britain, Pp: 30-45.

Shomalnasab,F.; Amini,M.T., (2015):The study of relationship of negotiation skills of business managers with sales level of food industry companies of Shooshtar city. I J A B E R, 13(6):3765-3770.

Soliman, M., (2009): The effect of training on head nurses time management skills at Benha University and Benha Teaching Hospitals, unpublished Doctorate Thesis in Nursing Administration, Faculty of Nursing, Benha University.

Stack, L., (2013): Productivity strategies for executives: Time management issues facing C-suite leaders, 1st ed., The Productivity Pro, USA, Pp: 12-15.

Torabi Pour, A., (2010): Survey on relation between negotiating styles and conflict management strategies among the nursing managers in Ahvaz hospitals, Journal of Health Sciences. 2(3): 1212-1230.

Tu, Y. T., (2011): An analysis on negotiation styles by religious beliefs. International Business Research, 4(3): 243-253.

كلية معتمدة

Annual and 1st International Scientific Conference of The Faculty of Nursing Benha University In Collaboration with Psychological Intelligence Foundation (PIFCIC), Hertford, UK

Wellington, P., (2011): Effective people management: Improving performance, delegate more effectively, handle problem of staff and manage conflict, 1st ed., Kogon Page Limited, Great Britain, United States, Pp: 99

Wondwosen, M., (2006): Negotiation: A Concept Note, mimeo, FAO, Rome, Italy.

Zohar,I., (2015): "The art of negotiation" Leadership skills required for negotiation in time of crisis. International conference "Education, Reflection, Development", Cluj-Napoca, Romania, Procedia - Social and Behavioral Sciences 209, Pp: 540 – 548