Dear [Dean of Nursing/Name]:
The Institute of Medicine’s (IOM) landmark report The Future of Nursing: Leading Change, Advancing Health calls on nursing education programs to “integrate leadership theory and business practices across the curriculum, including in clinical practice.” The report recognizes that one sure way to increase nursing's influence on health policy and quality improvement is by preparing nurses for a seat at the table.
[Name of State] Action Coalition has been convened to advance the Future of Nursing: Campaign for Action, an initiative of the AARP Foundation, AARP, and the Robert Wood Johnson Foundation to implement the IOM recommendations on the future of nursing. One significant area of this effort is to increase the number of nurses in [state name] on public and private boards and leadership entities.
To that end, I am thrilled to share with you an hour-long introductory program to help prepare nurse leaders in your state for board leadership. Developed by the Center to Champion Nursing in America, the Nurse Leaders in the Boardroom DVD is designed to educate and inspire nurses to pursue leadership positions at local, state, and national levels. The DVD and accompanying power point slides provide a one hour presentation that can be used in whole or can be broken down to complement existing curriculum. The presentation covers four areas:
· Why is now a critical time to serve on a board?
· How can nurses can be an asset to a board?
· What is expected during board service?
· How can nurses prepare for board leadership?
Finally, the presentation provides a resource guide to help nurses put a plan into action.
The information available here provides a broad understanding of board service for hospitals or health systems, nonprofit and for-profit organizations, and government. The DVD complements the curriculum based on the American Association College of Nursing (AACN) Essentials of Baccalaureate Education for Nursing Practice, specifically Essential II, VI, and VII.
· Essential II - Organizational and Systems Leadership for Quality Improvement and Systems Thinking
· Baccalaureate Graduate students must be skilled in organizational and policy arenas
· Baccalaureate graduates will demonstrate an understanding of organizational structure, mission, vision, philosophy, and values as well as leadership and communication skills to effectively implement quality and safety initiatives
· Essential VI- Health Care Policy for Advocacy in Health Care
· Baccalaureate graduate professionals must take on key leadership roles
· Baccalaureate graduates will analyze how policy affects health care and reform and will participate in the development of policy at the local and national levels
· Essential VII – Inter-professional Collaboration for Improving Patient and Population Health Outcomes
· Baccalaureate graduate professionals will be ready to effectively communicate, collaborate and lead inter-professional teams.
· Baccalaureate graduates will articulate the nursing perspective to inter-professional teams to optimize patient outcomes and utilize collaborative strategies when working with inter-professional teams
Now is a critical time for nurses. It has never been more important to have nurses at the table. This DVD is one tool, but together with educational development we can build on nurse leadership competencies and graduate nurses ready to be at the table. We wish you continued success and look forward to the future contributions of your graduates in the boardroom.
Sincerely,

[Name of Co-Lead(s)]
[Name of State] Action Coalition

[bookmark: _GoBack]The Future of Nursing: Campaign for Action envisions a health care system where all Americans have access to high-quality care, with nurses contributing to the full extent of their capabilities. The campaign is coordinated through the Center to Champion Nursing in America, an initiative of the AARP Foundation, AARP, and the Robert Wood Johnson Foundation, and includes 51 Action Coalitions and a wide range of health care providers, consumer advocates, policymakers and the business, academic and philanthropic communities.

