This item was created as a helpful tool for you, our valued customer, and is not intended for resale, dissemination or duplication.

Transition Guide

Management and Leadership for Nurse Administrators

Fifth Edition
[image: image10.jpg]MANAGEMENT

LEADERSHIP.

Edited by Linda Roussel, DSN, RN, NEA, BC

Professor/Executive Nurse Program

University of South Alabama

College of Nursing

Mobile, Alabama

With Russell C. Swansburg, PhD, RN

Consultant in Nursing and Hospital Administration

San Antonio, Texas
ISBN-13: 9780763757144
Paperback • 712 Pages • © 2009

Jones and Bartlett Publishers

See What’s New to the Fifth Edition!
This Transition Guide outlines many of the changes and new content in the Fifth Edition. Use this guide for an easy transition for the new edition.
Chapter Outlines
Part I: Leading in Times of Complexity and Rapid Cycle Change

NEW Chapter 1: Trends Shaping Nursing Leadership: Implications for Education and Practice

Chapter 2: Concepts and Theories Guiding Professional Practice

Chapter 3: Emotionally Intelligent Leadership in Nursing and Healthcare Organizations

Chapter 4: Ethical Nurse Leadership

Chapter 5: Change, Complexity, and Creativity

Chapter 6: Collaborative Decision Making and Communication: Skills and Practices

Part II: Leading the Business of Health Care: Processes and Principles

Chapter 7: Organizational Structure and Analysis

Chapter 8: Human Resource Development: Recruitment, Retention, and Managing Conflict

Chapter 9: Strategic Planning and Management

Chapter 10: Staffing and Scheduling

Chapter 11: Budgeting Principles for Nurse Managers

Chapter 12: Managing the Process of Care Delivery

NEW Chapter 13: Information Management and Technology

Part III: Leading to Improve the Future Quality and Safety of Healthcare Delivery Systems

Chapter 14: Health Policy, Laws, and Regulatory Issues

NEW Chapter 15: Risk Management and Legal Issues

Chapter 16: Tools for Evaluating Operations and Care Delivery Systems

Chapter 17: Quality Management

Chapter 18: Performance Appraisal

Chapter 19: The Professional Nursing Staff Educator

NEW Chapter 20: Building a Portfolio for Academic and Clinical Partnership

Chapter 21: Transformational Leadership and Evidence-Based Management in a Changing World

NEW Chapter 22: Creating a Culture of Magnetism

Chapter 23: Managing a Culturally Diverse Workforce
Key New Features
This book is organized around the Scope and Standards for Nurse Administrators, American Organization of Nurse Executive competencies, Forces of Magnetism, and current trends in health care management and leadership. In this edition, all chapters have been revised, with additional content on complex adaptive symptoms, a stronger focus on quality improvement and patient safety and a new chapter on Academic and Clinical Partnership. Evidence-based practice is central to all the chapters, with highlighted areas in each chapter on evidence-based research.

This reference can also serve as an important resource to the advanced generalist role of the Clinical Nurse Leader (CNL) which considers change, Microsystems, complexity, systems thinking, collaboration and leadership as core work in their program of study.
· This book has been revised to provide the best management concepts and theory of management available from the fields of generic management as well as nursing and management sources.

· Chapters have been updated and streamlined.

· New chapters have been written to reflect changing markets and trends and to better address the critical need to collaborate and work with our clinical and academic partners.

· Chapters on trends, portfolio development, risk management and a culture of magnetism have been added.

· An entire chapter on the Clinical Nurse Leader and new content on Good work/Health Environments’ as well as information for the new Nurse Executive Certification
Contact your Publisher’s Representative for more information.
1-800-834-0032 • info@jbpub.com • www.jbpub.com/nursing[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
