

Introduction to Health Care Management

Edited by

Sharon B. Buchbinder, RN, PhD

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

Nancy H. Shanks, PhD

Chair, Department of Health Professions
Professor and Coordinator, Health Care Management Program
Metropolitan State College of Denver
Denver, CO

JONES AND BARTLETT PUBLISHERS

Sudbury, Massachusetts

BOSTON

TORONTO

LONDON

SINGAPORE

World Headquarters

Jones and Bartlett Publishers
40 Tall Pine Drive
Sudbury, MA 01776
978-443-5000
info@jbpub.com
www.jbpub.com

Jones and Bartlett Publishers
Canada
6339 Ormindale Way
Mississauga, ON L5V 1J2
CANADA

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

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

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

All persons and entities in situations depicted are fictitious and any resemblance to any person living or dead or to any actual entity or situation is purely coincidental.

Copyright © 2007 by Jones and Bartlett Publishers, Inc.

Cover Image © Digital Vision

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

Library of Congress Cataloging-in-Publication Data

Not available at the time of printing.

ISBN-10: 0-7637-3473-X

ISBN-13: 987-0-7637-3473-2

Production Credits

Publisher: Michael Brown

Associate Editor: Kyla Goodfellow McNeill and Katey Birtcher

Production Director: Amy Rose

Production Editor: Renée Sekerak

Marketing Manager: Sophie Fleck

Manufacturing Buyer: Amy Bacus

Composition: Publishers' Design and Production Services, Inc.

Cover Design: Kristin E. Ohlin

Printing and Binding: Malloy, Inc.

Cover Printing: Malloy, Inc.

Printed in the United States of America

11 10 09 08 07 10 9 8 7 6 5 4 3 2 1

We dedicate this book to our loving husbands,
Dale Buchbinder and Rick Shanks—
Who coached, collaborated, and coerced us to:
“FINISH THE BOOK!”

Contents

	FOREWORD	xv
	PREFACE	xix
	ACKNOWLEDGMENTS	xxi
CHAPTER 1	Leadership	1
	<i>Louis Rubino</i>	
	Leadership vs. Management	1
	Followership	3
	History of Leadership in the United States	4
	Contemporary Models	6
	Leadership Styles	10
	Leadership Competencies	11
	Leadership Protocols	12
	Governance	14
	Barriers and Challenges	15
	Ethical Responsibility	17
	Leaders Looking to the Future	18
CHAPTER 2	Management and Motivation	23
	<i>Nancy H. Shanks</i>	
	Introduction	23
	Motivation—The Concept	24
	Theories of Motivation	25
	A Bit More about Incentives and Rewards	30
	Misconceptions about Motivation and Employee Satisfaction	31
	Motivational Strategies	33
	Conclusion	34

CHAPTER 3	Organizational Behavior and Management Thinking	37
	<i>Sheila K. McGinnis</i>	
	Introduction	38
	The Field of Organizational Behavior	38
	Organizational Behavior's Contribution to Management	39
	Key Topics in Organizational Behavior	39
	Organizational Behavior Issues in Health Organizations	40
	How Thinking Influences Organizational Behavior	41
	Individual Perception and Thinking	42
	Managing and Learning	48
	Thinking and Sensemaking in Communication and Problem Solving	49
	Conclusion and Applications	51
 CHAPTER 4	 Strategic Planning	 59
	<i>Susan Judd Casciani</i>	
	Introduction	59
	Purpose and Importance of Strategic Planning	60
	The Planning Process	60
	Situational Assessment	61
	Strategy Tactical Plans	71
	Rollout and Implementation	72
	Monitoring and Control	73
	Strategy Execution	75
	Strategic Planning and Execution—The Role of the Healthcare Manager	76
	Conclusion	77

CHAPTER 5	Performance Improvement in Health Care:	
	The Quest to Achieve Quality	81
	<i>Grant T. Savage, Eric S. Williams</i>	
	Introduction	81
	Defining Quality in Health Care	82
	Why Is Quality Important?	84
	A Brief History of Quality and Performance	
	Improvement	86
	Quality Assurance	86
	The End Result System and the Flexner Report ...	87
	The Joint Commission	88
	QA Essentials	89
	QA Assumptions and Actions	90
	From Peer Review to Quality Improvement	
	Organizations	91
	Professional Standards Review Organizations	
	(PSROs) Programs	91
	Peer Review Organization (PRO) Program	92
	Quality Improvement Organization (QIO)	
	Program	93
	Continuous Quality Improvement	94
	The Concept of CQI in Health Care	96
	Applying CQI	99
	Other Leading Quality Improvement Models ...	101
	Key Quality Improvement Concepts	103
	Quality Improvement Tools	106
	System Thinking and Healthcare Quality	
	Improvement	108
	Health Care as High Hazard Industry	111
	Approaches to System Improvement	111
	Assessing Healthcare System Improvement	115

	Healthcare System Improvement Challenges	116
	Developing a National Information Technology Infrastructure	121
	Conclusion	127
CHAPTER 6	Information Technology	137
	<i>Carla Wiggins</i>	
	Introduction	137
	Historical Overview	138
	Health Information and Its Users	140
	Health Information Technology and Applications	142
	The Role of the Health Manager	147
	Challenges	150
	Conclusion	152
CHAPTER 7	Financing Health Care and Health Insurance . . .	155
	<i>Nancy H. Shanks, Suzanne Discenza, Ralph Charlip</i>	
	Introduction	155
	National Health Spending	156
	Paying for Health Care	157
	Introduction to Health Insurance	158
	Brief History of Health Insurance	159
	Characteristics of Health Insurance	160
	Private Health Insurance Coverage	163
	Consumer-Driven Health Plans	166
	The Evolution of Social Insurance	169
	The Convergence of Political Opportunity and Leadership	169
	Major Legislation	170
	Major “Players” in the Social Insurance Arena . . .	173
	Statistics on Health Insurance Coverage and Costs	187

	Those Not Covered—The Uninsured	189
	Conclusion	193
CHAPTER 8	Managing Costs and Revenues	197
	<i>Suzanne Discenza</i>	
	Introduction	198
	What Is Financial Management and Why Is it Important?	198
	Ten Major Objectives of Financial Management	199
	Tax Status of Healthcare Organizations	200
	Financial Governance and Responsibility Structure	202
	Managing Reimbursements from Third-Party Payers	204
	What Are the Primary Methods of Payment Used by Private Health Plans for Reimbursing Providers?	204
	What Are the Primary Methods of Payment Used for Reimbursing Providers by Medicare and Medicaid?	207
	How Are Providers Reimbursed by Individuals with No Health Insurance?	209
	Controlling Costs and Cost Accounting	211
	Classifying Costs	211
	Allocating Costs	212
	Determining Product Costs	213
	Break-Even Analysis	213
	Setting Charges	214
	Other Determinants of Setting Charges and Prices	215
	Managing Working Capital	217
	Managing Accounts Receivable	219

	Major Steps in Accounts Receivable	
	Management	220
	Managing Materials and Inventory	221
	Managing Budgets	224
	Conclusion	228
CHAPTER 9	Managing Healthcare Professionals	231
	<i>Sharon B. Buchbinder, Dale Buchbinder</i>	
	Introduction	231
	Physicians	232
	Registered Nurses	243
	Licensed Practical Nurses/Licensed Vocational Nurses	250
	Nursing, Psychiatric, and Home Health Aides ...	251
	Midlevel Practitioners	253
	Allied Health Professionals	255
	Conclusion	257
CHAPTER 10	The Strategic Management of Human Resources	265
	<i>Jon M. Thompson</i>	
	Introduction	266
	Environmental Forces Affecting HR Management	268
	Understanding Employees as Drivers of Organizational Performance	271
	Key Functions of Human Resources Management	272
	Workforce Planning/Recruitment	275
	Employee Retention	282
	Conclusion	297

CHAPTER 11	Teamwork	303
	<i>Sharon B. Buchbinder, Jon M. Thompson</i>	
	Introduction	303
	What Is a Team?	304
	The Challenge of Teamwork in Healthcare Organizations	305
	The Benefits of Effective Healthcare Teams	308
	The Costs of Teamwork	310
	Who's on the Team?	313
	Team Communication	315
	Methods of Managing Teams of Healthcare Professionals	316
	Conclusion	319
CHAPTER 12	Cultural Competency and Diversity	323
	<i>Joanna Basuray</i>	
	Introduction	323
	Cultural Frameworks in Healthcare Management	326
	Cultural Competency and Diversity Staff Training	329
	Cultural Competency at the Workplace	331
	Conclusion	337
CHAPTER 13	Ethics and Law	343
	<i>Patricia M. Alt</i>	
	Introduction	343
	Ethical Concepts	344
	Legal Concepts	346
	Elements of a Contract	347

Types of Torts	347
Malpractice	349
Patient and Provider Rights and Responsibilities	349
Legal/Ethical Concerns in Managed Care	351
Biomedical Concerns	353
Beginning- and End-of-life Care	353
Research in Healthcare Settings	354
Conclusion	355
 CHAPTER 14 Fraud and Abuse	357
<i>Maron J. Boohaker</i>	
Introduction	358
What Is Fraud and Abuse?	358
History	359
Operation Restore Trust	359
The Social Security Act and the Criminal-Disclosure Provision	360
The Emergency Medical Treatment and Active Labor Act	362
Hospital Compliance with EMTALA	363
The Balanced Budget Act of 1997	363
Antitrust Issues	364
Federal Enforcement Actions	364
Safe Harbor/Anti-Kickback Regulations	365
Anti-Kickback Statutes	365
Safe Harbor Laws	367
Stacked Penalties	369
Management Responsibility for Compliance and Internal Controls	369

Corporate Compliance Programs	370
Conclusion	371
 CHAPTER 15 Healthcare Management Guidelines and Case Studies	375
<i>Sharon B. Buchbinder, Donna M. Cox</i>	
Introduction	375
Guidelines	375
Team Structure and Process for Completion	377
Guidelines for Effective Participation	377
 CASE STUDIES	383
Oops Is Not an Option	383
Building a Better MIS-Trap	384
The Case of the Complacent Employee	386
Managing Healthcare Professionals: Mini-Case Studies	389
Negotiation in Action	391
The Merger of Two Competing Hospitals: A Case Study	397
The Orchestra: A Narrative in a Minor Key	404
Labor and Delivery Dilemma	415
Sexual Harassment at the Diabetics Clinic	416
Seaside Convalescent Care Center	421
Staffing at River Oaks Community Hospital: Measure Twice, Cut Once	423
Heritage Valley Medical Center: Are Your Managers Culturally Competent?	429
Humor Strategies in Healthcare Management Education	433

xiv CONTENTS

Electronic Medical Records in a Rural Family
Practice Residency Program438

Medication Errors Reporting at Community
Memorial Hospital442

INDEX449

Foreword

The discipline of healthcare management, while not particularly young, is a relative newcomer at the undergraduate level. Historically, persons wishing to be prepared for careers in hospital administration in the years immediately following World War II had to obtain a master's degree at one of just a small handful of universities that offered this type of curriculum. As the number of hospitals grew (thanks in part to the Hill-Burton Act), the need for professionally trained managers accelerated in response to this demand. In addition to hospitals, other forms of healthcare delivery and payment discovered that having managers who possessed the specialized knowledge of the field meant that new hires could immediately work with and understand the unique nuances that make health care fundamentally different from any other business enterprise. Whether the locus of practice was in physician practices, pharmaceuticals, insurance, or long-term care, graduates with healthcare management preparation were well positioned to quickly assume leadership roles in their organizations.

By the early 1970s, a new form appeared on the healthcare management education landscape. While the large and well established graduate degree granting programs continued to focus on hospital management, a small number of undergraduate degree programs began to emerge across the country. These degrees were much more diverse than the traditional residential programs that expected students to study at their respective schools full time. While some of the undergraduate programs fit this mold (and continue to do so), others were designed to meet the needs of a different type of learner with very different expectations. In many cases, the “typical” student was a full-time working adult who was attending school part-time. In others, the student was already working in the healthcare field in some sort of clinical capacity and needed to complete their degrees in order to advance within their organization. Other programs evolved to fill specific niches in physician practice and long-term care. However, regardless of where the program was located and who the students were, they all

had one thing in common and that was preparing students for entry-level management jobs in their respective organizations. The Association of University Programs in Health Administration (AUPHA) brought undergraduate degree programs on board and in the 1980s began to offer what ultimately became certification, with the goal of creating a desired standard for curriculum, student support, and program infrastructure including adequate numbers of specifically trained faculty.

In 2006, undergraduate healthcare management education became a widely accepted method for preparing entry-level healthcare leaders. While many of the graduates from our programs ultimately seek their master's degrees, the vast majority either begin work or continue their careers in the field. Given this trend, undergraduate programs must be eminently practical. For too long the only textbooks on the market were either written for graduate programs, which while good, had a very strong theoretical focus, or alternatively for current managers who needed a "how-to" book that ended up being theory free. Undergraduate students needed something midway between these two extremes—the combination of both theory and application that would neither overwhelm nor create a collective yawn.

The book that you hold contains the work of a number of well known and important educators and scholars whose careers have recognized the vital importance of undergraduate healthcare management education. Drs. Buchbinder and Shanks have done a masterful job in selecting topics and authors and putting them together in a meaningful and coherent manner. Each chapter of the book is designed to give the student the core content that must become part of the repertoire of each and every healthcare manager, whether entry level or senior executive. Each of the chapters and accompanying cases serve to bring to life what it means to be a truly competent healthcare manager.

As you read this book, keep in mind two themes that are woven throughout and will be used in each and every professional setting you might find yourself in. First, healthcare management is at its core, a relationship business. Your ability to build, grow, and maintain relationships will be the key determinant to your future success. These relationships are all around you and will include management colleagues, clinicians, payers, patients, regulators, legislators, and uncounted other stakeholders. At the heart of effective relationships will be your willingness to listen carefully to

others and to yourself. The second theme is that of organizational excellence. To quote my friend Quint Studer, people in the healthcare business are driven by “purpose, worthwhile work, and making a difference.” In this time of continuous environmental change (some might even call it turbulence), what role do you have in creating and sustaining organizations that are truly excellent? For that matter, what does excellence mean to you and to those around you?—Excellence represents the “north star” that guides the actions of the organization and those within.

This textbook will be an invaluable guide as you seek to create the map that will guide you in your healthcare management career. Our job is to create and sustain the systems that allow dedicated and skilled clinicians to deliver the safest and highest quality patient care possible. I congratulate you on your decision to become a leader in the field and a hero to your community.

Leonard H. Friedman, PhD, MPH
Associate Professor and Coordinator
Health Management and Policy Program
Department of Public Health
Oregon State University
Corvallis, OR

Preface

Never underestimate the power of a good cup of coffee. The idea for this book came about in October, 2003, when Nancy Shanks and I sat down for java and breakfast and began to talk about the field of healthcare management, the role of educators, and the courses we were teaching. When the conversation turned to our introductory courses, we both said—almost in unison: “I’m not happy with the text I’m using.” We were unhappy because the books that were available were either too advanced (or too simple) and had too few learning tools for students and professors. In addition, there was a dearth of case studies related to healthcare management in a wide variety of settings. As we emptied a pot of coffee, becoming giddy with caffeine, we took turns telling each other: “You should write a textbook!” At last, we agreed that we should write a textbook together.

We turned to our colleagues for their collective expertise and conducted an online survey of 37 healthcare management educators. Much like Goldilocks, our colleagues, too, had yet to find a textbook that was “Just right!” Like us, they found that many of the healthcare management textbooks were: too dense and over the head of the student; contained no appropriate case studies; too expensive; and didn’t contain enough graphs, tables, charts, or figures. The same survey enabled us to identify which topic areas were critical for an introductory textbook in healthcare management.

After we shared the results of the survey with our colleagues, we sent out a call for chapter authors and case studies. Master teachers and researchers with expertise in each topic stepped forward and offered to assist us with this exciting project. Each contributor knew exactly what did or did not work in the classroom and was eager for a student-friendly, professor-friendly textbook. We are grateful to all our authors for their insightful, well-written chapters and realistic case studies. Without them, this dream textbook would not have become a reality.

This textbook will be useful to a wide variety of students and programs. Undergraduate students in healthcare management, nursing, public health, and allied health programs will find the writing to be engaging. In addition, students in graduate programs in discipline-specific areas, such as business administration, nursing, pharmacy, occupational therapy, public administration, and public health will find the materials theory-based and readily applicable to real-world settings. Along with lively writing and contents critical for a foundation in healthcare management, this book has the following features:

- Learning objectives and discussion questions for each chapter;
- Instructors' resources online for each chapter, including PowerPoint slides, sample syllabus, and test items;
- Fifteen case studies in a wide variety of settings, in an assortment of healthcare management topics; and,
- A case study guide, with rubrics for evaluation of student performance, enabling professors at every level of experience to hit the ground running on that first day of classes.

We hope you enjoy this book as much as we enjoyed bringing it together. May your classrooms be bursting with excited discussions, and may your coffee cup always be full.

Sharon B. Buchbinder, RN, PhD
Towson University

Nancy H. Shanks, PhD
Metropolitan State College of Denver

Acknowledgments

This book is the result of a 3-year process that involved the majority of the United States' leaders in excellence in undergraduate healthcare management education. We are deeply grateful to the Association of University Programs in Health Administration (AUPHA) faculty, members, and staff for all the support, both in time and expertise, in developing the proposal for this textbook and for providing us with excellent feedback at every step of the way.

In the beginning, Nancy and I met over coffee at a meeting: the AUPHA Undergraduate Workshop in Nashville in October of 2003. After consultation with our colleagues and friends, we decided to launch a survey to delineate the key topics to be covered and the deficiencies in the marketplace this book needed to address.

Lydia Reed, CEO of AUPHA, was instrumental in assisting us with getting this survey out to AUPHA Undergraduate Program Directors (PDs). The PDs, in turn, were generous and giving with their time and suggestions. Their guidance enabled us to avoid the beginner authors' dilemma of writing the right book—for the wrong audience. Thanks, thanks, and thanks again to our Undergraduate colleagues!

Louis Rubino, Chair of the AUPHA Undergraduate Program Committee, gave us a bully pulpit by providing us with time on the Undergraduate Program agenda to present the findings of our survey, to refine our proposal, and to get the word out that this book was coming. When we asked for contributors for both chapters and case studies, we were overwhelmed with the level of responsiveness from our colleagues.

Over 30 authors have made this contributed text a one-of-a-kind book. Not only are our authors experts in their disciplines and research niches, they are also practiced teachers and mentors. As we read each chapter and case study, we could hear the voices of each author. It has been a privilege and honor to work with each and everyone of them: Patricia Alt, Joanna

xxii ACKNOWLEDGMENTS

Basuray, Maron Boohaker, Dale Buchbinder, Susan Casciani, Emilie Cel-luci, Ralph Charlip, Donna Cox, Suzanne Discenza, Daniel Fahey, Mary Anne Franklin, Leonard Friedman, Brenda Freshman, Kenneth Johnson, Barry Gomberg, Dale Mapes, Audrey McDow, Sheila McGinnis, Spence Meighan (deceased), Karen Mithamo, Wayne Nelson, Dawn Oetjen, Woody Richardson, Velma Roberts, Lou Rubino, Grant Savage, Donna Slovensky, Rosalind Trieber, Carla Wiggins, Jon Thompson, and Eric Williams.

And, finally, and never too often, we thank our husbands, Dale Buchbinder and Rick Shanks, who listened to long telephone conversations about the book's progress, trailed us to meetings and dinners, and served us wine with our whines. We love you and could not have done this without you.

Contributors

EDITORS

Sharon B. Buchbinder, RN, PhD
Professor and Chair
Department of Health Science
Coordinator, Health Care Management Program
Towson University
Towson, MD

Nancy H. Shanks, PhD
Professor and Chair
Department of Health Professions
Coordinator, Health Care Management Program
Metropolitan State College of Denver
Denver, CO

CONTRIBUTORS

Patricia M. Alt, PhD
Professor
Department of Health Science
Towson University
Towson, MD

Joanna Basuray, RN, PhD
Professor
Department of Nursing
Towson University
Towson, MD

xxiv CONTRIBUTORS

Maron Joseph Boohaker, MPH
Compliance Audit Manager
HealthSouth Corporation
Birmingham, AL

Dale Buchbinder, MD, FACS
Chairman, Department of Surgery and
Clinical Professor of Surgery
The University of Maryland Medical School
The Greater Baltimore Medical Center
Baltimore, MD

Susan Judd Casciani, MSHA, MBA
Director, Corporate Strategy
The Greater Baltimore Medical Center
Baltimore, MD

Leigh W. Cellucci, MBA, PhD
Director
Idaho Center for Disabilities Evaluation and
Assistant Professor, Health Care Administration
Idaho State University
Pocatello, ID

Ralph Charlip, FACHE, FAAMA
Director
Veterans' Administration Health Administration Center
Denver, CO

Suzanne Discenza, PhD
Associate Professor
Health Care Management
Director of Gerontology Programs
Department of Health Professions
Metropolitan State College of Denver
Denver, CO

Donna M. Cox, PhD
Associate Professor and Assistant Chair
Department of Health Science
Towson University
Director
Alcohol Tobacco and Other Drugs Prevention Center
Towson, MD

Daniel Fahey, PhD
Associate Professor
Health Science Department
California State University, San Bernardino
San Bernardino, CA

Mary Anne Franklin, EdD, MSA, LNFA
Division Head of Nursing and Allied Health
Louisiana State University at Eunice
Eunice, LA

Brenda Freshman, PhD
President and Senior Consultant
Social Logistics
Santa Monica, CA

Leonard H. Friedman, PhD, MPH
Associate Professor and Coordinator
Health Management and Policy Programs
Department of Public Health
Oregon State University
Corvallis, OR

Barry Gomberg, JD
Attorney-At-Law
Weber State University
Ogden, UT

xxvi CONTRIBUTORS

Ken Johnson, PhD, CHES
Associate Professor and Associate Dean
Dumke College of Health Professions
Weber State University
Ogden, UT

Jennifer L. Krapfl, MHA, RN
Director
Physician Practice Management
Advocate HealthCare
Oak Brook, IL

Dale Mapes, MSA
Vice President of Human Resources and Support Services
Portneuf Regional Medical Center
Pocatello, ID

Audrey McDow, Senior
Department of Health Care Administration
Idaho State University
Pocatello, ID

Sheila K. McGinnis, PhD
Director, Health Administration Program
College of Allied Health Professions
Montana State University-Billings
Billings, MT

Karin Mithamo, Graduate Student
Department of Business
Idaho State University
Pocatello, ID

H. Wayne Nelson, PhD
Associate Professor
Department of Health Science
Towson University
Towson, MD

Dawn M. Oetjen, PhD
Associate Professor and Director of Graduate Studies
Health Services Administration Program
Department of Health Professions
University of Central Florida
Orlando, FL

Woody D. Richardson, PhD
Department of Marketing and Management
Miller College of Business
Ball State University
Muncie, IN

Velma Roberts, PhD
Assistant Professor
School of Allied Health Sciences
Healthcare Management Division
Florida A & M University
Tallahassee, FL

Louis Rubino, PhD, FACHE
Associate Professor
California State University, Northridge
Northridge, CA

Grant T. Savage, PhD
Coordinator
Health Care Management Program
HealthSouth Chair and Professor in Health Care Management
The University of Alabama
Culverhouse College of Commerce and Business Administration
Management and Marketing Department
Tuscaloosa, AL

Donna J. Slovensky, PhD, RHIA, FAHIMA
Professor and Director
School of Health Related Professions
University of Alabama at Birmingham
Birmingham, AL

xxviii CONTRIBUTORS

Jon M. Thompson, PhD
Professor and Director
Health Services Administration Program
Department of Health Sciences
James Madison University
Harrisonburg, VA

Rosalind Trieber, MS, CHES
Trieber Associates, Inc.
Owings Mills, MD

Carla Wiggins, PhD
Professor and Chair
Health Care Administration
Acting Director
The Center for Executive Studies in Health Idaho State University
Idaho State University
Pocatello, ID

Eric S. Williams, PhD
Associate Professor
Minnie Miles Research Professor
University of Alabama
Tuscaloosa, AL