
ACHE HEALTHCARE EXECUTIVE

2018 COMPETENCIES
ASSESSMENT TOOL

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives1

The American College of Healthcare Executives
Healthcare Executive Competencies Assessment
Tool is offered as an instrument for healthcare

executives to use in assessing their expertise in critical
areas of healthcare management. We trust you will find
this latest edition of the assessment tool useful.

The competencies are derived from job analysis surveys
of healthcare executives across the healthcare continuum
so that they are aligned with the challenges and work
experienced by leaders today.* They represent knowledge
needed to successfully perform as a healthcare manager
regardless of the setting. ACHE updates the assessment
annually. For your convenience, a complete list of ACHE
resources, including readings, programs, assessments
and self-study courses, are included in the back of the
directory and referenced in each section.

The self-assessment is designed to help you identify areas of
strength and areas you may wish to include in your personal
development plan. You may choose to have your immediate
supervisor use the tool to assess you and then compare
results from your self-assessment with perceptions from your
supervisor. Used in such a manner, the competency self-
assessment can be a powerful tool in facilitating feedback
about gaps in skills necessary for optimizing performance.
Another way to use this assessment is to share the results
with your mentor and work toward addressing identified
professional growth areas.

Healthcare organizations also may choose to use this
assessment tool to better define the requirements of
specific roles within the organization. Once defined, the
organization then can respond with a targeted training
and development plan for those roles. Certain tasks also
may require teams with a blend of strengths, and the
self-assessment tool can be used to arrive at an ideal skill
mix among such teams. The competency tool provides
a common framework and lexicon for a variety of
healthcare managers in a range of roles and settings; they
serve to define the field. They can be used for individual
as well as team self-assessment and improvement.

New this year is a sub-domain (under Business Skills and
Knowledge) of Patient Safety, emphasizing competencies
required and knowledge needed to address the core leadership
challenges of achieving zero harm for both patients and the

workforce. While specific components of a patient safety
and quality strategy will vary by organization, ACHE
believes healthcare executives should lead a comprehensive
approach to ensuring patient safety and quality. As supporting
documents for this sub-domain, use Leading a Culture of
Safety: A Blueprint for Success and Free from Harm: Accelerating
Patient Safety Improvement Fifteen Years after To Err Is Human
for understanding and advancing patient safety in your
organization. These tools can be downloaded at ache.org/
Blueprint and npsf.org/freefromharm.

Within the Healthcare Executives Competency Assessment
Tool, the competencies are categorized into five critical
domains: Communication and Relationship Management,
Leadership, Professionalism, Knowledge of the Healthcare
Environment, and Business Skills and Knowledge. The
definitions for the domains are as follows:

1. Communication and Relationship
Management

The ability to communicate clearly and concisely with
internal and external customers, establish and maintain
relationships, and facilitate constructive interactions with
individuals and groups.

Communication and Relationship Management
includes:

A. Relationship Management
B. Communication Skills
C. Facilitation and Negotiation

Professionalism

Leadership

Knowledge
of the

Healthcare
Environment

Business Skills
and

Knowledge

Communication
and Relationship

Management

* The directory was derived from job analysis surveys conducted by Healthcare Leadership Alliance associations. In addition to the
American College of Healthcare Executives, other members of the Healthcare Leadership Alliance are: American Association of
Physician Leadership, American Organization of Nurse Executives, Healthcare Financial Management Association, Healthcare
Information and Management Systems Society, and the Medical Group Management Association.

*derived from HLA Model

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 2

2. Leadership
The ability to inspire individual and organizational
excellence, create a shared vision and successfully manage
change to attain the organization’s strategic ends and
successful performance. According to the HLA model,
leadership intersects with each of the other four domains.

Leadership includes:
A. Leadership Skills and Behavior
B. Organizational Climate and Culture
C. Communicating Vision
D. Managing Change

3. Professionalism
The ability to align personal and organizational conduct
with ethical and professional standards that include a
responsibility to the patient and community, a service
orientation, and a commitment to lifelong learning and
improvement.

Professionalism includes:
A. Personal and Professional Accountability
B. Professional Development and Lifelong Learning
C. Contributions to the Community and Profession

4. Knowledge of the Healthcare Environment
The understanding of the healthcare system and the
environment in which healthcare managers and providers
function.

Knowledge of the Healthcare Environment includes:
A. Healthcare Systems and Organizations
B. Healthcare Personnel
C. The Patient’s Perspective
D. The Community and the Environment

5. Business Skills and Knowledge
The ability to apply business principles, including systems
thinking, to the healthcare environment.

Business Skills and Knowledge includes:
A. General Management
B. Financial Management
C. Human Resource Management
D. Organizational Dynamics and Governance
E. Strategic Planning and Marketing
F. Information Management
G. Risk Management
H. Quality Improvement
I. Patient Safety

Healthcare executives should demonstrate competence
in aspects of all five domain areas. As you work your way
through the self-assessment tool, we hope you will find it
valuable and that it helps you along the path of lifelong
professional education as you face the ongoing challenges
of leadership. We have made it available as a PDF file at
ache.org/CareerResources and hope you will share it
with other healthcare executives.

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives3

 COMPETENCY LEVEL

 Novice Competent Expert

1. Communication and Relationship Management

A. Relationship Management

Organizational structure and relationships 1 2 3 4 5

Build collaborative relationships 1 2 3 4 5

Demonstrate effective interpersonal relations 1 2 3 4 5

Develop and maintain medical staff relationships 1 2 3 4 5

Develop and maintain supplier relationships 1 2 3 4 5

Identify stakeholder needs/expectations 1 2 3 4 5

Provide internal customer service 1 2 3 4 5

Practice and value shared decision making 1 2 3 4 5

Other professional norms and standards of behaviors as defined
by professions such as AHA, physician’s oaths and
other professional pledges 1 2 3 4 5

Creating an ethical culture in an organization 1 2 3 4 5

Readings: 7, 10, 14, 15, 27, 50, 58, 65, 77, 82, 86, 95, 97, 98, 107, 112
Programs: 8, 11, 12, 14, 15, 18, 21, 35, 36, 38, 42, 46, 48, 58
Leadership Assessments: 1, 2, 6, 7
Self-Study Courses: 2, 3, 19

B. Communication Skills

Public relations 1 2 3 4 5

Principles of communication and their specific applications 1 2 3 4 5

Sensitivity to what is correct behavior when communicating
with diverse cultures, internal and external 1 2 3 4 5

Communicate organizational mission, vision, objectives
and priorities 1 2 3 4 5

Identify and use human and technical resources to develop
and deliver communications 1 2 3 4 5

Prepare and deliver business communications, including
meeting agendas, presentations, business reports and
project communications plans 1 2 3 4 5

Present results of data analysis to decision makers 1 2 3 4 5

Provide and receive constructive feedback 1 2 3 4 5

Use factual data to produce and deliver credible and
understandable reports 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 4

 COMPETENCY LEVEL

 Novice Competent Expert

Readings: 7, 21, 116
Programs: 12, 15, 35, 37, 45, 46, 56
Leadership Assessments: 7

C. Facilitation and Negotiation

Mediation, negotiation and dispute resolution techniques 1 2 3 4 5

Team building techniques 1 2 3 4 5

Labor relations strategies 1 2 3 4 5

Build effective physician and administrator leadership teams 1 2 3 4 5

Create, participate in and lead teams 1 2 3 4 5

Facilitate conflict and alternative dispute resolution 1 2 3 4 5

Facilitate group dynamics, process, meetings and discussions 1 2 3 4 5

Readings: 7, 10, 19, 24, 29, 61, 65, 66, 77, 79, 93, 95, 96, 106, 107, 112
Programs: 3, 15, 18, 35, 37, 42, 46, 58, 60
Leadership Assessments: 5, 7
Self-Study Courses: 2, 19, 20, 25

COMMUNICATION AND RELATIONSHIP MANAGEMENT
DEVELOPMENT PLAN

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives5

 COMPETENCY LEVEL

 Novice Competent Expert

2. LEADERSHIP

A. Leadership Skills and Behavior

Leadership styles/techniques 1 2 3 4 5

Leadership theory and situational applications 1 2 3 4 5

Potential impacts and consequences of decision making in
situations both internal and external 1 2 3 4 5

Adhere to legal and regulatory standards 1 2 3 4 5

Champion solutions and encourage decision making 1 2 3 4 5

Develop external relationships 1 2 3 4 5

Collaborative techniques for engaging and working with physicians 1 2 3 4 5

Incorporate and apply management techniques and theories
into leadership activities 1 2 3 4 5

Foster an environment of mutual trust 1 2 3 4 5

Support and mentor high-potential talent within the organization 1 2 3 4 5

Advocate and participate in healthcare policy initiatives 1 2 3 4 5

Readings: 3, 13, 17, 19, 24, 29, 30, 38, 41, 46, 50, 66, 68, 73, 74, 75, 78, 82, 95, 105, 106
Programs: 3, 13, 15, 18, 21, 30, 34, 37, 41, 42, 45, 46, 57, 58
Leadership Assessments: 1, 2, 4, 7
Self-Study Courses: 1, 3, 5, 7, 13, 20

B. Organizational Climate and Culture

Create an organizational climate that encourages teamwork 1 2 3 4 5

Create an organizational culture that values and supports diversity 1 2 3 4 5

Knowledge of own and others’ cultural norms 1 2 3 4 5

Assess the organization, including corporate values and culture,
business processes and impact of systems on operations 1 2 3 4 5

Readings: 36, 74, 79, 85, 90, 98, 106
Programs: 2, 8, 16, 23, 31, 35, 46, 58
Leadership Assessments: 7
Other: 3

C. Communicating Vision

Establish a compelling organizational vision and goals 1 2 3 4 5

Create an organizational climate that facilitates individual motivation 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 6

 COMPETENCY LEVEL

 Novice Competent Expert

Encourage a high level of commitment to the purpose and
values of the organization 1 2 3 4 5

Hold self and others accountable for organizational
goal attainment 1 2 3 4 5

Gain physician buy-in to accept risk and support new
business ventures 1 2 3 4 5

Readings: 10, 15, 19, 24, 29, 65, 66, 74, 77, 78, 79, 82, 106, 112, 123
Programs: 2, 8, 12, 13, 15, 18, 35, 36, 46
Leadership Assessments: 7
Self-Study Courses: 1, 13, 20

D. Managing Change

Promote and manage change 1 2 3 4 5

Explore opportunities for the growth and development of the
organization on a continuous basis 1 2 3 4 5

Promote continuous organizational learning/improvement 1 2 3 4 5

Anticipate and plan strategies for overcoming obstacles 1 2 3 4 5

Anticipate the need for resources to carry out initiatives 1 2 3 4 5

Develop effective medical staff relationships in support
of the organization’s mission, vision and strategic plan 1 2 3 4 5

Readings: 1, 2, 3, 7, 10, 14, 15, 19, 24, 28, 29, 43, 52, 58, 65, 74, 77, 78, 79, 82, 83, 85, 95, 96, 98, 102, 107, 112
Programs: 2, 11, 13, 18, 25, 27, 30, 34, 35, 36, 37, 38, 45, 46, 57, 58, 61
Leadership Assessments: 4, 6
Self-Study Courses: 2, 13, 19

LEADERSHIP DEVELOPMENT PLAN

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives7

 COMPETENCY LEVEL

 Novice Competent Expert
3. PROFESSIONALISM

A. Personal and Professional Accountability

Patient rights and responsibilities 1 2 3 4 5

Ethics committee’s roles, structure and functions 1 2 3 4 5

Consequences of unethical actions 1 2 3 4 5

Organizational business and personal ethics 1 2 3 4 5

Cultural and spiritual diversity for patients and staff as they
relate to healthcare needs 1 2 3 4 5

Conflict of interest situations as defined by organizational
bylaws, policies and procedures 1 2 3 4 5

Professional roles, responsibility and accountability 1 2 3 4 5

Professional standards and codes of ethical behavior 1 2 3 4 5

Balance professional and personal pursuits 1 2 3 4 5

Uphold and act upon ethical and professional standards 1 2 3 4 5

Adhere to ethical business principles 1 2 3 4 5

Other professional norms and standards of behaviors as defined by
professions such as AHA, physician’s oaths and other professional pledges 1 2 3 4 5

Creating an ethical culture in an organization 1 2 3 4 5

Readings: 27, 29, 58, 77, 88, 89, 120
Programs: 21, 34, 46, 48
Other: 1, 2, 4, 5, 6, 8

B. Professional Development and Lifelong Learning

Professional norms and behaviors 1 2 3 4 5

Professional societies and memberships 1 2 3 4 5

Contribute to professional knowledge and evidence 1 2 3 4 5

Time and stress management techniques 1 2 3 4 5

Conduct self-assessments 1 2 3 4 5

Network with colleagues 1 2 3 4 5

Participate in continuing education and career planning 1 2 3 4 5

Acquire and stay current with the professional body of knowledge 1 2 3 4 5

Readings: 23, 29, 81, 90, 118, 121
Programs: 8, 30, 33, 58
Leadership Assessments: 2, 3, 8
Self-Study Course: 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 8

 COMPETENCY LEVEL

 Novice Competent Expert

C. Contributions to the Community and Profession

Ethical implications of human subject research 1 2 3 4 5

Serve as the ethical guide for the organization 1 2 3 4 5

Practice due diligence to carry out fiduciary responsibilities 1 2 3 4 5

Mentor, advise and coach 1 2 3 4 5

Advocate for patients, families and communities 1 2 3 4 5

Advocate with physicians for the importance of hiring
professionally trained and certified administrators
and supporting their professional development 1 2 3 4 5

Participate in community service 1 2 3 4 5

Readings: 2, 38, 41, 66, 67, 89
Programs: 15, 26
Self-Study Courses: 1, 7, 20
Other: 7, 8

PROFESSIONALISM DEVELOPMENT PLAN

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives9

 COMPETENCY LEVEL

 Novice Competent Expert

4. KNOWLEDGE OF THE HEALTHCARE ENVIRONMENT

A. Healthcare Systems and Organizations

Healthcare and medical terminology 1 2 3 4 5

Managed care models, structures and environment 1 2 3 4 5

The interdependency, integration and competition
among healthcare sectors 1 2 3 4 5

Levels of healthcare along the continuum of care 1 2 3 4 5

Levels of service from a business perspective 1 2 3 4 5

Evidence-based management practice 1 2 3 4 5

Healthcare economics 1 2 3 4 5

Requirements for nonprofit healthcare organizations 1 2 3 4 5

The interrelationships among access, quality, cost,
resource allocation, accountability and community 1 2 3 4 5

Readings: 1, 10, 16, 21, 28, 53, 54, 55, 94, 102, 108
Programs: 2, 8, 10, 29, 36, 55, 61

B. Healthcare Personnel

Ancillary services 1 2 3 4 5

Physician roles 1 2 3 4 5

The healthcare sectors 1 2 3 4 5

Staff perspective in organizational settings 1 2 3 4 5

Nurse and allied health professionals’ scope of practice 1 2 3 4 5

Support services 1 2 3 4 5

Role of nonclinical professionals in the healthcare system 1 2 3 4 5

Educational funding for healthcare personnel 1 2 3 4 5

Workforce issues 1 2 3 4 5

Readings: 11, 19, 32, 50, 56, 62, 66, 90, 106, 123
Programs: 11, 15, 29, 42, 48
Self-Study Courses: 3, 20

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 10

 COMPETENCY LEVEL

 Novice Competent Expert

C. The Patient’s Perspective

The patient’s perspective (e.g., cultural differences, expectations) 1 2 3 4 5

Readings: 2, 12, 101
Program: 28
Self-Study Course: 12

D. The Community and the Environment

Socioeconomic environment in which the organization functions 1 2 3 4 5

Healthcare trends 1 2 3 4 5

Implications of community standards of care 1 2 3 4 5

Healthcare technological research and advancements 1 2 3 4 5

Organization and delivery of healthcare 1 2 3 4 5

Community standards of care 1 2 3 4 5

Corporate compliance laws and regulations 1 2 3 4 5

Regulatory and administrative environment in which the
organization functions 1 2 3 4 5

Governmental, regulatory, professional and accreditation agencies 1 2 3 4 5

Legislative issues and advocacy 1 2 3 4 5

Readings: 1, 13, 27, 39, 60, 73, 75, 102, 124
Programs: 26, 27, 36, 45, 61
Self-Study Course: 12
Other: 8

KNOWLEDGE OF THE HEALTHCARE ENVIRONMENT
DEVELOPMENT PLAN

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives11

 COMPETENCY LEVEL

 Novice Competent Expert

5. BUSINESS SKILLS AND KNOWLEDGE

A. General Management

Ability to analyze and evaluate information to support a
decision or recommendation 1 2 3 4 5

Ability to distinguish relevant from irrelevant information 1 2 3 4 5

Ability to integrate information from various sources to make
decisions or recommendations 1 2 3 4 5

Collect and analyze data from internal and external sources
relevant to each situation 1 2 3 4 5

Basic business contracts 1 2 3 4 5

Techniques for business plan development, implementation
and assessment 1 2 3 4 5

Justify a new business model or business plan 1 2 3 4 5

Principles of public affairs and community relations 1 2 3 4 5

The functions of organizational policies and procedures 1 2 3 4 5

Analyze the current way of doing business and clinical processes 1 2 3 4 5

Anticipate cause-and-effect relationships 1 2 3 4 5

Conduct needs analysis, identify and prioritize requirements 1 2 3 4 5

Define problems or opportunities 1 2 3 4 5

Distinguish between important and unimportant aspects of
business and clinical situations as a basis
for sound decision making 1 2 3 4 5

Identify alternate processes and potential solutions 1 2 3 4 5

Promote and apply problem-solving philosophies 1 2 3 4 5

Utilize comparative analysis strategies 1 2 3 4 5

Demonstrate critical thinking and analysis 1 2 3 4 5

Prioritize or triage as necessary to ensure critical functions
are repaired, maintained or enhanced 1 2 3 4 5

Broad systems connections—potential impacts and consequences
of decisions in a wide variety of situations both
internal and external 1 2 3 4 5

Systems theory 1 2 3 4 5

Systems thinking 1 2 3 4 5

Champion systems thinking 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 12

 COMPETENCY LEVEL

 Novice Competent Expert

Identify how a system design accommodates business processes 1 2 3 4 5

Seek information from a variety of sources 1 2 3 4 5

Evidence-based practice 1 2 3 4 5

Facilities planning 1 2 3 4 5

Inventory control systems 1 2 3 4 5

Project management 1 2 3 4 5

Purchasing procurement 1 2 3 4 5

Develop work plans 1 2 3 4 5

Perform audits of systems and operations 1 2 3 4 5

Management functions 1 2 3 4 5

Assess organizational perception of systems
effectiveness and departmental effectiveness 1 2 3 4 5

Develop requests for information and requests for proposals 1 2 3 4 5

Manage vendor contracts 1 2 3 4 5

Measure quantitative dimensions of systems and
departmental effectiveness 1 2 3 4 5

Organize and manage the human and physical resources of the
organization to achieve input, buy-in and optimal performance 1 2 3 4 5

Readings: 10, 19, 24, 28, 33, 49, 53, 58, 62, 71, 72, 86, 93, 94, 98, 116, 117, 123
Programs: 9, 42, 44, 59
Leadership Assessments: 1, 3
Self-Study Courses: 4, 5, 9, 17, 21, 24

B. Financial Management

Basic accounting principles 1 2 3 4 5

Financial management and analysis principles 1 2 3 4 5

Financial planning methodologies 1 2 3 4 5

Financial statements 1 2 3 4 5

Outcomes measures and management 1 2 3 4 5

Reimbursement principles, ramifications and techniques,
including rate setting and contracts 1 2 3 4 5

Principles of operating, project and capital budgeting 1 2 3 4 5

Fundamental productivity measures 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives13

 COMPETENCY LEVEL

 Novice Competent Expert

Financial controls and auditing principles 1 2 3 4 5

Revenue generation 1 2 3 4 5

Asset management, including depreciation schedule, facilities,
equipment, etc. 1 2 3 4 5

Analyze financial reward versus risk 1 2 3 4 5

Apply financial planning methodologies to
organizational objectives 1 2 3 4 5

Develop accounting and financial control systems 1 2 3 4 5

Develop and use performance monitoring metrics 1 2 3 4 5

Develop coding and reimbursement policies and procedures 1 2 3 4 5

Establish business relationships with financial advisors 1 2 3 4 5

Maintain compliance with tax laws and filing procedures 1 2 3 4 5

Negotiate third-party contracts 1 2 3 4 5

Provide stewardship of financial resources 1 2 3 4 5

Potential impacts and consequences of financial decision making
on operations, healthcare, human resources and quality of care 1 2 3 4 5

Financing including funding sources, the process of obtaining
credit and bond ratings, and issuing bonds 1 2 3 4 5

Philanthropy and foundation work, including source of funding
for non-profit organizations or to target for-profit
organizations’ activities 1 2 3 4 5

Supply chain systems, structures and processes 1 2 3 4 5

Readings: 6, 31, 33, 35, 36, 40, 44, 69, 85, 97, 114, 116, 122
Programs: 2, 3, 5, 6, 7, 14, 23, 24, 25, 42, 61
Self-Study Courses: 14, 21, 23, 24

C. Human Resource Management

Human resources laws and regulations 1 2 3 4 5

Performance management systems 1 2 3 4 5

Recruitment and retention techniques 1 2 3 4 5

Staffing methodologies and productivity management 1 2 3 4 5

Employee satisfaction measurement and improvement techniques 1 2 3 4 5

Employee motivational techniques 1 2 3 4 5

Compensation and benefits practices 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 14

 COMPETENCY LEVEL

 Novice Competent Expert

Worker safety, security and employee health issues 1 2 3 4 5

Conflict resolution and grievance procedures 1 2 3 4 5

Organizational policies and procedures and their functions 1 2 3 4 5

The need for and/or desirability of outsourcing 1 2 3 4 5

The varying work environments in which staff work 1 2 3 4 5

Define staff roles, responsibilities and job descriptions 1 2 3 4 5

Manage departmental personnel processes, including performance
appraisals; incentives; staff recruitment, selection and retention;
training and education; coaching and mentoring 1 2 3 4 5

Job classification systems 1 2 3 4 5

Develop and implement policies and procedures with physicians
to address physician behavioral and burnout issues 1 2 3 4 5

Develop and manage employee performance
management systems 1 2 3 4 5

Develop effective physician recruitment and
retention programs 1 2 3 4 5

Develop employee benefit and assistance plans 1 2 3 4 5

Engage in workforce planning 1 2 3 4 5

Evaluate and manage employee efficiency and productivity 1 2 3 4 5

Potential impacts and consequences of human resources 1 2 3 4 5

Decision making on operations, finances, healthcare and
quality of care 1 2 3 4 5

Selection techniques, including commonly available assessments
and relative benefits 1 2 3 4 5

Labor relations practices and strategies 1 2 3 4 5

Job design processes 1 2 3 4 5

Succession planning models 1 2 3 4 5

Readings: 7, 10, 19, 24, 32, 33, 38, 41, 61, 62, 88, 107
Program: 15
Self-Study Courses: 1, 7, 19, 20

D. Organizational Dynamics and Governance

Organization systems theories and structures 1 2 3 4 5

How an organization’s culture impacts its effectiveness 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives15

 COMPETENCY LEVEL

 Novice Competent Expert

Governance theory 1 2 3 4 5

Governance structure 1 2 3 4 5

Medical staff structure and its relationship to the governing
body and facility operation 1 2 3 4 5

Public policy matters and legislative and advocacy processes 1 2 3 4 5

Organizational dynamics, political realities and culture 1 2 3 4 5

Principles and practices of management and
organizational behavior 1 2 3 4 5

Build trust and cooperation between/among stakeholders 1 2 3 4 5

Construct and maintain governance systems 1 2 3 4 5

Document and implement policies and procedures 1 2 3 4 5

Evaluate and improve governing bylaws, policies and processes 1 2 3 4 5

Facilitate physician understanding and acceptance of good
business management 1 2 3 4 5

Manage the performance of subsystems in a manner that
optimizes the whole synergy 1 2 3 4 5

Interpret and integrate federal, state and local laws and regulation 1 2 3 4 5

Readings: 19, 24, 29, 33, 46, 83, 92, 95, 96, 97, 107, 123
Programs: 1, 8, 15, 16, 34, 46
Self-Study Course: 20
Other: 8

E. Strategic Planning and Marketing

Business plan development and implementation process 1 2 3 4 5

Business planning, including business case and exit-
strategy development 1 2 3 4 5

Evaluate whether a proposed solution aligns with the
organizational business plan 1 2 3 4 5

Marketing principles and tools 1 2 3 4 5

Marketing plan development 1 2 3 4 5

Manage projects and/or resources 1 2 3 4 5

Healthcare system services 1 2 3 4 5

Implementation planning 1 2 3 4 5

Crisis and disaster planning 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 16

 COMPETENCY LEVEL

 Novice Competent Expert

Characteristics of strategic decision support 1 2 3 4 5

Strategic planning processes development and implementation 1 2 3 4 5

Develop and monitor departmental strategic and tactical objectives 1 2 3 4 5

Develop a benefits realization model that measures product
or service performance to ensure that strategic goals are met 1 2 3 4 5

Organizational mission, vision, objectives and priorities 1 2 3 4 5

Plan for business continuance in the face of potential disasters
that could disrupt service delivery 1 2 3 4 5

Pursuing and establishing partnerships and strategic alliances 1 2 3 4 5

Readings: 25, 33, 44, 48, 52, 61, 91, 92, 94, 102, 104, 106, 114, 115, 116, 117
Programs: 4, 10, 16, 23, 34, 36, 37, 46, 54, 57
Self-Study Courses: 8, 10, 11, 16

F. Information Management

Application software 1 2 3 4 5

Characteristics of administrative systems/programs 1 2 3 4 5

Characteristics of clinical systems/programs 1 2 3 4 5

Confidentiality principles and laws 1 2 3 4 5

Data analysis, including manipulation, understanding of and
ability to explain data 1 2 3 4 5

Electronic education and information resources and systems 1 2 3 4 5

Health informatics 1 2 3 4 5

Information systems planning and implementation 1 2 3 4 5

Technology trends and clinical applications 1 2 3 4 5

Principles of database and file management 1 2 3 4 5

Technology privacy, confidentiality and security requirements 1 2 3 4 5

Role and function of information technology in operations 1 2 3 4 5

Testing and evaluation activities of IT systems 1 2 3 4 5

Information systems continuity 1 2 3 4 5

Analyze problem reports for trends 1 2 3 4 5

Conduct demonstrations, evaluate and select healthcare IT systems 1 2 3 4 5

Ensure accuracy and integrity of data 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives17

 COMPETENCY LEVEL

 Novice Competent Expert

Compatibility of software, hardware and network components
to facilitate business operations 1 2 3 4 5

Ensure staff members are trained to use information systems 1 2 3 4 5

Evaluate results of a system security/privacy effectiveness
assessment 1 2 3 4 5

Integrate IT systems that support decision making 1 2 3 4 5

Link the IT plan to the business plan 1 2 3 4 5

Monitor IT systems’ sustainability, reliability and maintainability 1 2 3 4 5

Monitor and adjust IT system capacity 1 2 3 4 5

Recommend policies and procedures for information
management systems 1 2 3 4 5

Information systems continuity, including disaster planning,
recovery, backup, security, sabotage and natural disasters 1 2 3 4 5

Factors that influence selection, acquisition, and maintenance
of IT systems, including upgrades and conversions,
and technology lifecycles 1 2 3 4 5

Healthcare analytics 1 2 3 4 5

Readings: 28, 33, 40, 49
Programs: 9, 21, 59

G. Risk Management

Risk management principles and programs 1 2 3 4 5

Confidentiality principles and laws 1 2 3 4 5

Corporate compliance laws and regulations 1 2 3 4 5

Medicare/Medicaid/third-party payment regulations 1 2 3 4 5

Inspection and accrediting standards, regulations
and organizations 1 2 3 4 5

Patients’ rights, laws and regulations 1 2 3 4 5

Compliance with regulatory agencies and tax
status requirements 1 2 3 4 5

Contingency planning 1 2 3 4 5

Corporate history and record-keeping procedures 1 2 3 4 5

Credentialing, medical malpractice and professional liability 1 2 3 4 5

Personnel and property security plans and policies 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 18

 COMPETENCY LEVEL

 Novice Competent Expert

Professional resource networks for risk-related activities 1 2 3 4 5

Risk assessments and analyses 1 2 3 4 5

Risk mitigation 1 2 3 4 5

Risks related to personnel management 1 2 3 4 5

Risks related to quality management and patient safety 1 2 3 4 5

Conflict resolution and grievance procedures 1 2 3 4 5

Establish patient, staff and organizational confidentiality policies 1 2 3 4 5

Maintain compliance with government contractual mandates 1 2 3 4 5

Plan for business continuance in the face of potential
disasters that could disrupt service delivery 1 2 3 4 5

Readings: 3, 13, 57, 62, 72, 73, 102, 110, 111
Programs: 36, 61
Self-Study Courses: 4, 11, 17

H. Quality Improvement

Benchmarking techniques 1 2 3 4 5

Medical staff peer review 1 2 3 4 5

Clinical methodologies 1 2 3 4 5

Utilization review and management regulations 1 2 3 4 5

Clinical pathways and disease management 1 2 3 4 5

National quality initiatives, including patient safety 1 2 3 4 5

Knowledge of tools for improving patient safety 1 2 3 4 5

Customer satisfaction principles and tools 1 2 3 4 5

Data collection, measurement and analysis
tools and techniques 1 2 3 4 5

Patient communication systems 1 2 3 4 5

Quality improvement theories and frameworks 1 2 3 4 5

Quality planning and management 1 2 3 4 5

Recognition of quality as a strategic initiative 1 2 3 4 5

Training and certification 1 2 3 4 5

Develop and implement performance and process
improvement programs 1 2 3 4 5

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives19

 COMPETENCY LEVEL

 Novice Competent Expert

Develop and implement quality assurance and patient
satisfaction programs 1 2 3 4 5

Develop clinical pathway structure and function 1 2 3 4 5

Readings: 2, 4, 5, 16, 33, 37, 51, 67, 70, 76, 80, 100, 101, 102, 103, 111, 119
Programs: 2, 6, 9, 37, 42, 56, 61
Self-Study Courses: 6, 10

BUSINESS SKILLS AND KNOWLEDGE DEVELOPMENT PLAN

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 20

 COMPETENCY LEVEL

 Novice Competent Expert

I. Patient Safety*

Establish and sustain a safety culture 1 2 3 4 5

Collaborate with public agencies and private organizations to
support patient safety 1 2 3 4 5

Create a common set of safety metrics that reflect
meaningful outcomes 1 2 3 4 5

Funding for research in patient safety and
implementation science 1 2 3 4 5

Address patient safety across the care continuum 1 2 3 4 5

Support the healthcare workforce by providing a safe and
healthy work environment to optimize safe patient care 1 2 3 4 5

Partner with patients and families for the safest care 1 2 3 4 5

Ensure that technology is secure and optimized to
improve patient safety 1 2 3 4 5

*These competencies were adapted from original source material from the Institute for Healthcare Improvement at
www.IHI.org with its permission, ©NPSF 2015.

Readings: 59, 111
Programs: 59
Other: 9, 10

PATIENT SAFETY DEVELOPMENT PLAN

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives21

ACHE RESOURCE LISTINGS

Readings:
1. Accountable Care Organizations: Your Guide to Strategy, Design, and Implementation by Marc Bard, MD, and Mike Nugent
2. Achieving Service Excellence: Strategies for Healthcare, Second Edition, by Myron D. Fottler, PhD; Robery C. Ford, PhD; and Cherill

P. Heaton, PhD
3. Anticipate, Respond, Recover: Healthcare Leadership and Catastrophic Events by K. Joanne McGlown, PhD, RN, FACHE, and

Phillip D. Robinson, FACHE, editors
4. Applying Quality Management in Healthcare: A Systems Approach, Fourth Edition, by Patrice L. Spath and Diane L. Kelly, DrPH,

RN
5. The Best Patient Experience: Helping Physicians Improve Care, Satisfaction, and Scores by Robert M. Snyder Jr., FACHE
6. Best Practice Financial Management: Six Key Concepts for Healthcare Leaders, Third Edition, by Kenneth Kaufman
7. Better Communication for Better Care: Mastering Physician-Administrator Collaboration by Kenneth H. Cohn, MD, FACS
8. Boost Your Nursing Leadership Career: 50 Lessons that Drive Success by Kenneth R. White, PhD, RN, FACHE, and Dorrie Fontaine,

PhD, RN
9. Capital Projects and Healthcare Reform: Navigating Design and Delivery in an Era of Disruption by Robert D. Levine and Georgeann

B. Burns
10. Collaborate f or Success! Breakthrough Strategies for Engaging Physicians, Nurses, and Hospital Executives by Kenneth H. Cohn, MD, FACS
11. Consumer-Centric Healthcare: Opportunities and Challenges for Providers by Colin Konschak, FACHE, FHIMSS, and Lindsey P.

Jarrell, FACHE
12. Consumer-Directed Healthcare and Its Implications for Providers by Robert S. Bonney, JD, FACHE
13. Contemporary Issues in Healthcare Law and Ethics, Fourth Edition, by Dean M. Harris, JD
14. Creating the Hospital Group Practice: The Advantage o f Employing or Affiliating with Physicians by Eric Lister, MD, and Todd Sagin,

MD, JD
15. Creating Sustainable Physician-Hospital Strategies by Jay C. Warden
16. Delivering Value in Healthcare by Paeljit S. Bindra, MD (available May 2018)
17. Developing Physician Leaders for Successful Clinical Integration by Carson F. Dye, FACHE, and Jacque J. Sokolov, MD
18. Dimensions of Long-Term Care Management: An Introduction, Second Edition, by Mary Helen McSweeney-Feld, PhD, Carol

Molinari, PhD, and Reid Oetjen, PhD, editors
19. Dunn and Haimann’s Healthcare Management, Tenth Edition, by Rose T. Dunn, CPA, FACHE, FHFMA
20. Economics for Healthcare Managers, Third Edition, by Robert H. Lee, PhD
21. The Economics of Health Reconsidered, Fourth Edition, by Thomas Rice, PhD, and Lynn Unruh, PhD, RN
22. Electronic Health Records: Strategies for Long-Term Success by Michael Fossel, MD, and Susan Dorfman, DHA
23. The Emerging Healthcare Leader: A Field Guide by Laurie K. Baedke, FACHE, and Natalie D. Lamberton, FACHE
24. Essential Techniques for Healthcare Managers by Leigh W. Cellucci, PhD, and Carla Wiggins, PhD
25. Essentials of Strategic Planning in Healthcare, Second Edition, by Jeffrey P. Harrison, PhD, FACHE
26. Ethics and Professionalism for Healthcare Managers by Elizabeth J. Forrestal, PhD, FAHIMA, and Leigh W. Cellucci, PhD
27. Evaluating the Healthcare System: Effectiveness, Efficiency, and Equity, Fourth Edition, by Charles E. Begley, David R. Lairson, Robert

O. Morgan, Paul J. Rowan and Rajesh Balkrishnan, PhD
28. Evidence-Based Management in Healthcare: Principles, Cases and Perspectives, Second Edition by Anthony R. Kovner, PhD, and

Thomas D’Aunno, PhD, editors
29. Exceptional Leadership: 16 Critical Competencies for Healthcare Executives, Second Edition, by Carson F. Dye, FACHE, and Andrew

N. Garman, PsyD
30. Followership: A Practical Guide to Aligning Leaders and Followers by Tom Atchison, EdD
31. Fundamentals of Healthcare Finance, Second Edition, by Louis Gapenski, PhD
32. Fundamentals of Human Resources in Healthcare, Second Edition by Bruce J. Fried, PhD, and Myron D. Fottler, PhD, editors
33. Fundamentals of Medical Practice Management by Stephen L. Wagner, PhD, FACHE, FACMPE, FACEM, FACHT
34. Futurescan 2017: Healthcare Trends and Implications 2017–2022, co-published with the Society for Healthcare Strategy and

Market Development
35. Gapenski’s Cases in Healthcare Finance, Sixth Edition by George H. Pink, PhD and Paula H. Song, PhD

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 22

36. Getting It Done: Experienced Healthcare Leaders Reveal Field-Tested Strategies for Clinical and Financial Success by Kenneth H. Cohn,
MD, FACS, and Steven A. Fellows, FACHE

37. Going Lean: Busting Barriers to Patient Flow by Amy C. Smith; Robert Barry, PhD; and Clifford E. Brubaker, PhD
38. Growing Leaders in Healthcare: Lessons from the Corporate World by Brett D. Lee, PhD, FACHE, and James W. Herring, PhD
39. The Guide to Healthcare Reform: Readings and Commentary by Daniel B. McLaughlin
40. Healthcare Applications: A Casebook in Accounting and Financial Management by Thomas E. McKee, PhD, and Linda J. B.McKee,

PhD
41. The Healthcare C-Suite: Leadership Development at the Top by Andrew N. Garman, PsyD, and Carson F. Dye, FACHE
42. Healthcare Executive Compensation: A Guide for Leaders and Trustees by David A. Bjork, PhD
43. The Healthcare Executive’s Guide to Allocating Capital by Jason H. Sussman, CPA, FACHE
44. Healthcare Facility Planning: Thinking Strategically, Second Edition, by Cynthia Hayward, FA AHC
45. Healthcare Finance: An Introduction to Accounting and Financial Management, Sixth Edition, by Louis C. Gapenski, PhD, and

Kristin L. Reiter
46. Healthcare Governance: A Guide for Effective Boards, Second Edition, by Errol L. Biggs, PhD, FACHE
47. The Healthcare Leaders Guide to Actions, Awareness, and Perception, Third Edition, Carson F. Dye, FACHE, and Brett D. Lee,

FACHE
48. Healthcare Marketing: A Case Study Approach by Leigh Cellucci, PhD; Carla Wiggins, PhD; and Tracy Farnsworth, EdD
49. Healthcare Operations Management, Third Edition, by Daniel B. McLaughlin and John R. Olson, PhD
50. Healthcare Philanthropy: Advance Charitable Giving to Your Organization’s Mission by Betsy Chapin Taylor
51. The Healthcare Quality Book: Vision, Strategy, and Tools, Third Edition, by Maulik Joshi, DrPH, Elizabeth Ransom, MD, David

Nash, MD, and Scott Ransom, DO
52. Healthcare Strategic Planning, Fourth Edition, by John M. Harris, MBA
53. Health Economics: Core Concepts and Essential Tools by Steph Bernell, PhD
54. Health Informatics: A Systems Perspective by Gordon D. Brown, PhD, Kalyan S. Pasupathy, PhD, and Timothy B. Patrick, PhD
55. Health Insurance, Second Edition, by Michael A. Morrisey, PhD
56. Health Policy Issues: An Economic Perspective, Sixth Edition, by Paul J. Feldstein, PhD
57. Health Policymaking in the United States, Sixth Edition, by Beaufort B. Longest Jr., PhD, FACHE
58. Health Services Management: A Case Study Approach, Eleventh Edition, by Ann Scheck McAlearney, ScD, and Anthony Kovner,

PhD
59. High-Reliability Healthcare: Improving Patient Safety and Outcomes with Six Sigma, Second Edition by Robert Barry, PhD; Amy C.

Smith, DNP, FACHE; and Clifford E. Brubaker, PhD
60. Hospitals and Community Benef it: New Demands, New Approaches by Connie J. Evashwick, ScD, LFACHE
61. Hospitalists: A Guide to Building and Sustaining a Successful Program by Joseph A. Miller; John Nelson, MD; and Winthrop F.

Whitecomb, MD
62. Human Resources in Healthcare: Managing for Success, Fourth Edition, by Bruce J. Fried, PhD, and Myron D. Fottler, PhD, editors
63. Influential Leadership: Change Your Behavior, Change Your Organization, Change Health Care by Michael E. Frisina, PhD
64. Information Systems for Healthcare Management, Eighth Edition, by Gerald L. Glandon, PhD; Detlev H. Smaltz, PhD, FACHE,

FHIMSS; and Donna J. Slovensky, PhD, RHIA, FAHIMA
65. Inside the Physician Mind: Finding Common Ground with Doctors by Joseph S. Bujak, MD, FACP
66. An Insider’s Guide to Physician Engagement by Andrew C. Agwunobi, MD, MBA
67. Inspired to Change: Improving Patient Care One Story at a Time by Linda Larin
68. Intangibles: The Unexpected Traits of High- Performing Healthcare Leaders by Amer Kaissi, PhD
69. Introduction to the Financial Management o f Healthcare Organizations, Seventh Edition, by Michael Nowicki, EdD, FACHE,

FHFMA
70. Introduction to Healthcare Quality Management, Second Edition, by Patrice L. Spath
71. Introduction to Health Policy by Leiyu Shi, DrPH
72. Launching a Capital F acility Project: A Guide for Healthcare Leaders, Second Edition, by John E. Kemper
73. The Law of Healthcare Administration, Eighth Edition, by J. Stuart Showalter, JD
74. Leadership for Great Customer Service: Satisfied Employees, Satisfied Patients, Second Edition, by Thom A. Mayer, MD, FACEP, FA

AP, and Robert J. Cates, MD

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives23

75. Leadership for Public Health: Theory and Practice by James W. Holsinger Jr., MD, PhD, and Erik L. Carlton, DrPH
76. Leadership for Smooth Patient Flow: Improved Outcomes, Improved Service, Improved Bottom Line by Kirk B. Jensen, MD, FACEP;

Thom A. Mayer, MD, FACEP, FA AP; Shari J. Welch, MD, FACHE, FACEP; and Carol Haraden, PhD, FACEP
77. Leadership in Healthcare: Essential Values and Skills, Third Edition, by Carson F. Dye, FACHE
78. Leadership’s Deeper Dimensions: Building Blocks to Superior Performance by Tom Atchison, EdD
79. Leading a Hospital Turnaround: A Practical Guide by Anthony Jones
80. Leading a Patient-Safe Organization by Matthew J. Lambert III, MD, FACHE
81. Leading Others, Managing Yourself by Peter McGinn, PhD
82. Leading Transformational Change: The Physician-Executive Partnership by Tom Atchison, EdD, and Joseph S. Bujak, MD, FACP
83. Leading Your Healthcare Organization Through a Merger or Acquisition edited by Alan M. Zuckerman, FACHE, FA AHC, editor
84. Lean Done Right: Achieve and Maintain Reform in Your Healthcare Organization by Thomas G. Zidel
85. Make it Happen: Effective Execution in Healthcare Leadership by Daniel B. McLaughlin
86. Management of Healthcare Organizations: An Introduction, Second Edition, by Peter C. Olden, PhD
87. Managerial Epidemiology: Cases and Concepts, Third Edition, by Steven T. Fleming, PhD
88. Managerial Ethics in Healthcare: A New Perspective by Gary L. Filerman, PhD, Ann E. Mills and Paul M. Schyve, PhD
89. Managing Healthcare Ethically: An Executive’s Guide, Second Edition, edited by Paul B. Hofmann, DrPH, FACHE, and William

A. Nelson, PhD, HFACHE
90. Managing Stress and Preventing Burnout i n the Healthcare Workplace by Jonathon R.B. Halbesleben, PhD
91. Marketing Health Services, Third Edition, by Richard K. Thomas, PhD
92. Marketing Matters: A Guide for Healthcare Executives by Richard K. Thomas, PhD, and Michael Calhoun
93. Mastering the Negotiation Process: A Practical Guide for the Healthcare Executive by Christopher L. Laubach
94. The Middleboro Casebook: Healthcare Strategy and Operations, Second Edition by Lee F. Seidel, PhD, and James B. Lewis, ScD
95. A New Compact: Aligning Physician-Organization Expectations to Transform Patient Care by Mary Jane Kornacki with Jack Silversin
96. The New Hospital-Physician Enterprise: Meeting the Challenges of Value-Based Care by David Wofford and Stephan Messinger
97. Optimize Your Healthcare Supply Chain Performance: A Strategic Approach by Gerald R. Ledlow, PhD, FACHE; Allison P. Corry;

and Mark A. Cwiek, JD, FACHE
98. Organizational Behavior and Theory in Healthcare: Leadership Perspectives and Management Applications by Stephen L. Walston, PhD
99. Partnership of Equals: Practical Strategies for Healthcare CEOs and Their Boards by Peter McGinn, PhD
100. Patient Satisfaction: Understanding and Managing the Experience of Care, Second Edition, by Irwin Press, PhD
101. A Physician Guidebook to The Best Patient Experience by Bo Snyder, FACHE
102. Population Health: Principles and Applications for Management by Rosemary Caron, PhD
103. The Power of Clinical and Financial Metrics: Achieving Success in Your Hospital by Steven Berger, CPA, FACHE, FHFMA
104. The Primary Care—Market Share Connection: How Hospitals Achieve Competitive Advantage by Marc D. Halley
105. Principles of Healthcare Leadership by Bernard J. Healey, PhD
106. Reaching Excellence in Healthcare Management by John R. Griffith, LFACHE, and Kenneth R. White, PhD, RN, FACHE
107. Redesign the Medical Staff Model: A Guide to Collaborative Change by Jonathan Burroughs, MD, FACHE
108. Readmission Prevention: Solutions Across the Provider Continuum by Josh D. Luke, PhD, FACHE
109. Risk Adjustment for Measuring Health Care Outcomes, Fourth Edition, by Lisa I. Iezzoni, MD, editor
110. Risk Management and the Emergency Department: Executive Leadership for Protecting Patients and Hospitals by Shari J. Welch, MD,

FACHE, FACEP; Kevin Klauer, DO, EJD, FACEP; and Sarah Freymann Fontenot, JD
111. The Safety Playbook: A Healthcare Leader’s Guide to Building a High- Reliability Organization by John Byrnes, MD and Susan

Teman, RN, CPPS
112. Separately Together: A New Path to Healthy Hospital-Physician Relations by C. Marlena Fiol, PhD, and Edward J. O’Connor, PhD
113. Social Media in Healthcare: Connect, Communicate, Collaborate, Second Edition, by Christina Beach Thielst, FACHE
114. Strategic Allocation and Management of Capital in Healthcare: A Guide to Decision Making, Second Edition by Jason H.

Sussman, CPA, FACHE
115. Strategic Analysis for Healthcare: Concepts and Practical Applications by Michael S. Wayland and Warren G. McDonald, PhD
116. Strategic Cost Reduction: Leading Your Hospital to Success by Michael E. Rindler
117. Strategic Healthcare Management: Planning and Execution, Second Edition by Stephen L. Walston, PhD
118. Take Charge of Your Healthcare Management Career: 50 Lessons That Drive Success by Kenneth R. White, PhD, RN, FACHE, and J.

Stephen Lindsey, FACHE

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 24

119. The Toyota Way to Healthcare Excellence: Increase Efficiency and Improve Quality with Lean, Second Edition, by John Black with David
Miller and Joni Sensel

120. The Tracks We Leave: Ethics in Healthcare Management, Second Edition, by Frankie Perry, RN, LFACHE
121. Tyler’s Guide: The Healthcare Executive’s Job Search, Fourth Edition, by J. Larry Tyler, FACHE, FA AHC, FHFMA
122. Understanding Healthcare Financial Management, Seventh Edition, by Louis C. Gapenski, PhD, and George H. Pink, PhD
123. The Well-Managed Healthcare Organization, Eighth Edition, by Kenneth R. White, PhD, RN, FACHE, and John R. Griffith,

LFACHE
124. World Health Systems: Challenges and Perspectives, Second Edition, by Bruce J. Fried, PhD, and Laura M. Gaydos, PhD, editors

Programs:
1. Achieving a Strategic Partnership With Your Board: Thrive in the Midst of Accountability
2. Achieving a Sustainable Transformation to Operational Excellence
3. Achieving Speed, Spread, Scalability and Sustainability for Health Systems
4. Advanced Strategic Planning to Transform Your Organization
5. Advanced Topics in Hospital Financial Management
6. Aggressively Improve Cost, Quality and Throughput Using Lean Six Sigma
7. The Art of Building Relationships for Successful Teams and Partnerships
8. Behavior Smarts: Increasing Healthcare Leadership Performance
9. Big Data and Analytics: A Perspective for Healthcare Leaders (Online Seminar)
10. Care Continuum From ER to Post Acute: Making the Argument for Partnerships
11. Coach, Challenge, Lead: Developing an Indispensable Management Team
12. Compelling Communication: Creating Engagement, Understanding and Results
13. COO Challenge Seminar
14. The Courage to Lead: Critical Skills for Healthcare Leaders
15. Creating Successful Physician Integration and Engagement Strategies for Long-Term Success
16. Critical Financial Skills for Hospital Success
17. Culture: The Force Behind Strategy
18. Developing and Deploying a Hospital Business Intelligence Strategy That Works
19. Developing Leadership Competencies That Build Effective Teams and Create Extraordinary Physician Engagement
20. Developing Physician Leaders for Clinical Integration (Online Seminar)
21. Driving Significant Financial Returns: Using Analytics to Improve your Bottom Line
22. Effective Leadership for High-Reliability Healthcare
23. Exceptional Leadership (Online Seminar)
24. Executive Program
25. Growth in the Reform Era
26. Health Systems as Stewards of Health: A Construct for Leading Transformation
27. Hospitals and Integrated Networks of the Future; Transforming to Thrive
28. Improving the Patient Experience to Build Customer Loyalty
29. Improving the Performance of Physician Services Organizations in Integrated Health Systems
30. Leaders Conference
31. Leadership and Accountability in Project Management and Programs
32. Leadership Approaches to Patient-Centered Care
33. Leadership Development Program
34. Leading and Managing in Changing Times
35. Leading for Success: Creating a Committed Workforce
36. Leading in a Changing Environment: Focus on Population Health
37. Leading Strategic Change
38. Management Mistakes, Moral Dilemmas and Lessons Learned (Online Seminar)
39. Managing Healthcare Facility Design and Construction Programs
40. Physician Alignment and Engagement: Dos and Taboos (Online Seminar)
41. Physician and Executive Partnerships: Hard Facts, Soft Skills

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives25

42. Physician Essentials: New Management Skills for a Transformational Era
43. Population Health: The Road to Transformation (Online Seminar)
44. Possibilities, Probabilities and Creative Solutions: Breakthrough Thinking for Complex Environments
45. Power and Influence in Healthcare Organizations
46. Practical Leadership Strategies in an Age of Change
47. Process and Technique of Negotiating
48. Redesign and Operationalize Your Medical Staff for Health Reform
49. Reducing the Financial Impact of Hospital Readmissions and Medical Mistakes
50. A Review of Health Law: 2013 Update (Online Seminar)
51. Secrets of Great Healthcare Organizations in Leading Change
52. Senior Executive Program
53. Service Line Management: The Next Generation
54. Strategic Planning: From Formulation to Action
55. Strategic Planning That Works: Integrating Strategy with Performance (Online Seminar)
56. The Strategic Use of Healthcare Analytics
57. Superior Productivity in Healthcare Organizations (Online Seminar)
58. Taking an Emotionally Intelligent Leadership Approach to Change Management
59. Toxic Behaviors in Healthcare: How Everyday Civility Increases Patient Safety and Team Performance
60. Using Metrics as a Road Map to Hospital Success
61. Value-Based Business Considerations and Strategies

Leadership Assessments:
1. Benchmarks® (A 360° Assessment)
2. Building an Authentic Leadership Image
3. Career Anchors Assessment
4. Change Management Leadership Assessment
5. Conflict Management Assessment
6. Emotional Intelligence Assessment
7. Leadership Assessment
8. Power/Influence Assessment

Self-Study Courses:
1. Accelerating Leadership Development in Yourself and Your Organization
2. Achieving the Group Practice Advantage
3. Advancing the CEO’s Role in Healthcare Philanthropy
4. Building Clinical Systems That Produce Excellent Outcomes
5. Building Self Awareness to Prevent Career Derailment
6. Coordinated Care: Improving Clinical and Financial Performance
7. Creating Readiness for Change: Preparing Physicians and Administrators for Collaboration
8. Effective Strategy Execution
9. Healthcare Leadership That Makes a Difference: Creating Your Legacy
10. Improve the Experience of Care in Your Emergency Department
11. Integrating Global Trends into Your Organization’s Strategic Planning
12. The Law and Patient Confidentiality: A Commonsense Guide to HIPA A and Beyond
13. Leading With Meaning: Tapping the Deeper Dimensions
14. Making Better Capital Investment Decisions
15. Managing the Risks of Social Media
16. Marketing Your Healthcare Organization
17. Reducing Burnout by Developing a Participative Culture
18. Successful Healthcare Strategic Planning: Approaches to Address Key Challenges
19. Tools and Techniques for Physician Engagement

ACHE Healthcare Executive Competencies Assessment Tool
Copyright © 2018 by the Healthcare Leadership Alliance and the American College of Healthcare Executives 26

20. Understanding and Influencing Physician Behavior
21. Understanding Cost Allocation and Profit Analysis
22. Understanding Financial Statements
23. Understanding the Impact of Financing Decisions
24. Using Pricing, Budgeting, and Revenue Cycle Management to Improve Performance
25. Working Together While Maintaining Distinctiveness: Healthy Administrator-Physician Relations

Other:
1. ACHE’s Career Center Products and Services (http://www.ache.org/CARSVCS/workshop.cfm)
2. ACHE’s Code of Ethics (http://www.ache.org/ABT_ACHE/code.cfm)
3. ACHE’s Diversity Resources (http://www.ache.org/policy/diversity_resources.cfm)
4. ACHE’s Ethical Policy Statements (http://www.ache.org/ABT_ACHE/EthicsToolkit/UsingPolicy.cfm)
5. ACHE’s Ethics Self-Assessment: (http://www.ache.org/newclub/career/ethself.cfm)
6. ACHE’s Ethics Toolkit (http://www.ache.org/ABT_ACHE/EthicsToolkit/ethicsTOC.cfm)
7. ACHE’s Mentoring Overview (member’s only area): http://www.ache.org/newclub/career/MentoringNetwork/mentor_

network.cfm
8. ACHE’s Policy Statements (http://www.ache.org/policy/policy.cfm)
9. Leading a Culture of Safety: A Blueprint for Success by ACHE and the IHI/NPSF Lucian Leape Institute
10. National Patient Safety Foundation. Free from Harm: Accelerating Patient Safety Improvement Fifteen Years after To Err Is

Human. Boston, MA: National Patient Safety Foundation; 2015.

ache.org/Join

