

Nurse Executive IT Educational Needs Questionnaire

1. Possesses adequate computer skills as defined by the ability to perform basic keyboarding; able to navigate Office and other basic applications; able to save, copy and print documents; and can search for information using the Internet:					
	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	75.6% (170)	18.7% (42)	4.4% (10)	1.3% (3)	225
Director/Associate Dean	62.6% (134)	21.5% (46)	4.7% (10)	11.2% (24)	214
Nurse Manager	56.5% (130)	29.1% (67)	13.9% (32)	0.4% (1)	230
Charge Nurse	32.4% (71)	29.7% (65)	34.7% (76)	3.2% (7)	219
Nurse Informaticist	79.3% (172)	6.5% (14)	1.4% (3)	12.9% (28)	217
	<i>answered question</i>				246
	<i>skipped question</i>				1

2. Can locate and interpret clinical data in the electronic medical/health record:					
	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	40.0% (88)	32.7% (72)	20.5% (45)	6.8% (15)	220
Director/Associate Dean	36.3% (77)	35.8% (76)	14.2% (30)	13.7% (29)	212
Nurse Manager	55.7% (127)	28.9% (66)	11.8% (27)	3.5% (8)	228
Charge Nurse	59.1% (130)	19.5% (43)	15.0% (33)	6.4% (14)	220
Nurse Informaticist	71.5% (153)	13.6% (29)	0.5% (1)	14.5% (31)	214
	<i>answered question</i>				244
	<i>skipped question</i>				3

3. Utilizes data available in information technology applications to develop ideas for improving patient care:					
	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	47.7% (104)	32.1% (70)	17.9% (39)	2.3% (5)	218
Director/Associate Dean	36.0% (76)	34.1% (72)	17.5% (37)	12.3% (26)	211
Nurse Manager	25.2% (57)	40.7% (92)	32.3% (73)	1.8% (4)	226
Charge Nurse	13.9% (30)	26.4% (57)	53.7% (116)	6.0% (13)	216
Nurse Informaticist	53.6% (113)	23.7% (50)	9.0% (19)	13.7% (29)	211
	<i>answered question</i>				240
	<i>skipped question</i>				7

4. Develops and implements policies and procedures related to nursing and clinical management systems:					
	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	47.2% (101)	37.4% (80)	13.1% (28)	2.3% (5)	214
Director/Associate Dean	37.6% (79)	36.2% (76)	14.8% (31)	11.4% (24)	210
Nurse Manager	25.4% (57)	39.7% (89)	33.5% (75)	1.3% (3)	224
Charge Nurse	10.8% (23)	32.1% (68)	47.2% (100)	9.9% (21)	212
Nurse Informaticist	51.2% (106)	25.6% (53)	8.7% (18)	14.5% (30)	207
	<i>answered question</i>				239
	<i>skipped question</i>				8

5. Maintains up-to-date knowledge on the relationship between advances in nursing practice and information technologies:

	Proficient	Adequate Knowledge	Needs Development	Not applicable	Response Count
Chief Nurse Executive/Dean	34.4% (75)	39.0% (85)	25.7% (56)	0.9% (2)	218
Director/Associate Dean	23.0% (48)	36.4% (76)	29.2% (61)	11.5% (24)	209
Nurse Manager	14.2% (32)	33.3% (75)	52.0% (117)	0.4% (1)	225
Charge Nurse	10.0% (21)	19.4% (41)	65.9% (139)	4.7% (10)	211
Nurse Informaticist	52.7% (109)	21.3% (44)	13.0% (27)	13.0% (27)	207
	<i>answered question</i>				242
	<i>skipped question</i>				5

6. Utilizes effective electronic communication with staff, colleagues, and professional organizations -- for example, E-mail, PDA, Blackberry, etc.:

	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	69.8% (148)	24.5% (52)	5.2% (11)	0.5% (1)	212
Director/Associate Dean	61.3% (125)	21.6% (44)	6.4% (13)	10.8% (22)	204
Nurse Manager	47.2% (103)	34.4% (75)	17.0% (37)	1.4% (3)	218
Charge Nurse	21.6% (45)	33.2% (69)	40.9% (85)	4.3% (9)	208
Nurse Informaticist	69.0% (140)	15.8% (32)	1.5% (3)	13.8% (28)	203
	<i>answered question</i>				233
	<i>skipped question</i>				14

7. Focuses staff on technology benefits including patient safety goals, complete and accurate information, outcome measurement, and real-time multi-disciplinary access to patient care data:

	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	52.9% (111)	29.0% (61)	17.1% (36)	1.0% (2)	210
Director/Associate Dean	42.9% (88)	26.3% (54)	19.0% (39)	11.7% (24)	205
Nurse Manager	31.2% (68)	33.9% (74)	33.9% (74)	0.9% (2)	218
Charge Nurse	16.8% (35)	23.6% (49)	56.3% (117)	3.4% (7)	208
Nurse Informaticist	53.0% (105)	22.2% (44)	10.6% (21)	14.1% (28)	198
	<i>answered question</i>				232
	<i>skipped question</i>				15

8. Understands and participates in infrastructure (e.g., hardware) decisions that support information technology systems:

	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	31.5% (64)	43.3% (88)	21.7% (44)	3.4% (7)	203
Director/Associate Dean	22.7% (45)	37.9% (75)	26.8% (53)	12.6% (25)	198
Nurse Manager	13.5% (28)	28.4% (59)	52.4% (109)	5.8% (12)	208
Charge Nurse	6.1% (12)	20.2% (40)	60.6% (120)	13.1% (26)	198
Nurse Informaticist	50.8% (98)	23.3% (45)	11.9% (23)	14.0% (27)	193
	<i>answered question</i>				224
	<i>skipped question</i>				23

9. Ensures that there are adequate procedures in place for planned and unplanned downtimes for patient care systems:					
	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	43.8% (88)	41.8% (84)	12.9% (26)	1.5% (3)	201
Director/Associate Dean	37.4% (73)	36.9% (72)	14.9% (29)	10.8% (21)	195
Nurse Manager	39.8% (82)	38.3% (79)	19.9% (41)	1.9% (4)	206
Charge Nurse	25.1% (50)	38.7% (77)	27.6% (55)	8.5% (17)	199
Nurse Informaticist	59.6% (115)	20.2% (39)	5.7% (11)	14.5% (28)	193
	<i>answered question</i>				223
	<i>skipped question</i>				24

10. Considers the parameters and functions a specific application/technology provides during all stages of an implementation (e.g., acquisition through to post-implementation evaluation):					
	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	28.3% (56)	41.4% (82)	28.3% (56)	2.0% (4)	198
Director/Associate Dean	19.9% (39)	37.2% (73)	31.6% (62)	11.2% (22)	196
Nurse Manager	13.7% (28)	35.6% (73)	47.8% (98)	2.9% (6)	205
Charge Nurse	7.5% (15)	20.1% (40)	58.3% (116)	14.1% (28)	199
Nurse Informaticist	46.9% (91)	27.8% (54)	10.3% (20)	14.9% (29)	194
	<i>answered question</i>				222
	<i>skipped question</i>				25

11. Aware of policy and accrediting agency requirements as it relates to information technologies:

	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	38.5% (77)	34.5% (69)	26.5% (53)	0.5% (1)	200
Director/Associate Dean	28.1% (55)	32.7% (64)	28.6% (56)	10.7% (21)	196
Nurse Manager	15.3% (31)	34.0% (69)	49.8% (101)	1.0% (2)	203
Charge Nurse	9.1% (18)	21.2% (42)	59.1% (117)	10.6% (21)	198
Nurse Informaticist	36.8% (71)	33.7% (65)	15.0% (29)	14.5% (28)	193
	<i>answered question</i>				222
	<i>skipped question</i>				25

12. Works with organization on plan to provide adequate support staff during all stages of an implementation and upgrade (e.g., acquisition through to post-live and evaluation):

	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	41.6% (84)	36.1% (73)	18.3% (37)	4.0% (8)	202
Director/Associate Dean	36.2% (71)	32.1% (63)	17.9% (35)	13.8% (27)	196
Nurse Manager	28.4% (59)	34.6% (72)	33.2% (69)	3.8% (8)	208
Charge Nurse	14.3% (28)	28.1% (55)	42.9% (84)	14.8% (29)	196
Nurse Informaticist	42.1% (80)	33.2% (63)	7.9% (15)	16.8% (32)	190
	<i>answered question</i>				223
	<i>skipped question</i>				24

13. Knowledgeable about the relationship between design/implementation of information technology and nursing workflow:

	Proficient	Adequate Knowledge	Needs Development	Not applicable	Response Count
Chief Nurse Executive/Dean	25.8% (50)	46.4% (90)	26.3% (51)	1.5% (3)	194
Director/Associate Dean	20.1% (38)	38.6% (73)	30.2% (57)	11.1% (21)	189
Nurse Manager	15.0% (30)	37.5% (75)	45.5% (91)	2.0% (4)	200
Charge Nurse	7.3% (14)	30.9% (59)	55.5% (106)	6.3% (12)	191
Nurse Informaticist	41.4% (77)	30.6% (57)	14.0% (26)	14.0% (26)	186
	<i>answered question</i>				216
	<i>skipped question</i>				31

14. Utilizes data from the organization's Management Information System to measure outcomes:

	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	40.5% (79)	35.9% (70)	23.1% (45)	0.5% (1)	195
Director/Associate Dean	31.4% (59)	36.2% (68)	21.8% (41)	10.6% (20)	188
Nurse Manager	20.5% (41)	33.5% (67)	45.0% (90)	1.0% (2)	200
Charge Nurse	7.3% (14)	20.3% (39)	65.6% (126)	6.8% (13)	192
Nurse Informaticist	31.7% (59)	38.2% (71)	14.5% (27)	15.6% (29)	186
	<i>answered question</i>				215
	<i>skipped question</i>				32

15. Provides resources for staff as it relates to innovation and adoption of information technology (e.g., providing cross-training of interested RNs, web-based courses, labs, etc.):

	Proficient	Adequate Knowledge	Needs Development	Not Applicable	Response Count
Chief Nurse Executive/Dean	30.3% (59)	44.6% (87)	22.1% (43)	3.1% (6)	195
Director/Associate Dean	25.3% (48)	36.8% (70)	25.8% (49)	12.1% (23)	190
Nurse Manager	19.5% (39)	38.0% (76)	41.5% (83)	1.0% (2)	200
Charge Nurse	11.1% (21)	22.1% (42)	54.2% (103)	12.6% (24)	190
Nurse Informaticist	38.9% (72)	31.4% (58)	13.0% (24)	16.8% (31)	185
	<i>answered question</i>				215
	<i>skipped question</i>				32

16. Please provide information regarding Magnet status recognition for your organization:

		Response Percent	Response Count
Have achieved Magnet status		24.5%	53
Currently pursuing Magnet status		24.1%	52
Contemplating Magnet exploration		28.7%	62
Not considering at this time		16.7%	36
Not applicable		6.0%	13
	<i>answered question</i>		216
	<i>skipped question</i>		31

17. Which professional development opportunities would you utilize to address the information technology knowledge/practice gap each nursing leader role in your organization (please select all that apply):

	Academic courses/programs	Self-directed/independent learning	Professional organization/conferences	Vendor-based offerings	Health system internal offerings
Chief Nurse Executive/Dean	35.5% (61)	73.3% (126)	77.9% (134)	58.7% (101)	78.5% (139)
Director/Associate Dean	39.1% (59)	75.5% (114)	80.1% (121)	60.9% (92)	74.2% (114)
Nurse Manager	44.9% (80)	72.5% (129)	68.0% (121)	60.7% (108)	84.3% (150)
Charge Nurse	37.3% (62)	68.7% (114)	49.4% (82)	55.4% (92)	87.3% (144)
Nurse Informaticist	73.6% (109)	79.7% (118)	80.4% (119)	68.9% (102)	75.0% (111)
					Other (please specify)
					answered question
					skipped question

18. Please select the geographic location of your primary work site:

		Response Percent	Response Count
North East		27.9%	55
South East		19.8%	39
Midwest		30.5%	60
South Central		3.6%	7
West		18.3%	36
Other (please specify)			10
			answered question
			197
			skipped question
			50

19. Please select the type of organization that you represent:

		Response Percent	Response Count
Hospital		74.1%	146
Corporate Health Care Delivery System		9.1%	18
Academic Institution		7.1%	14
Ambulatory Practice Setting		2.0%	4
Long Term Care Organization		2.0%	4
Professional Nursing Organization		0.0%	0
Other (please specify)		5.6%	11
		<i>answered question</i>	197
		<i>skipped question</i>	50

20. Please select the title that best matches your position with the organization:

		Response Percent	Response Count
Chief Nurse Executive/Dean		40.6%	80
Director/Associate Dean		21.8%	43
Nurse Manager		17.8%	35
Charge Nurse		2.0%	4
Nurse Informaticist		17.8%	35
		Other (please specify)	12
		<i>answered question</i>	197
		<i>skipped question</i>	50

21. Please select the size of your organization (number of beds):			Response Percent	Response Count
Less than 100			11.7%	23
101-200			18.8%	37
200-300			19.3%	38
300 or over			46.7%	92
Not applicable			3.6%	7
			Other (please specify)	2
			answered question	197
			skipped question	50

22. What is the level of academic preparation the majority of the nurses hold at the each management level:						
	Diploma or Associate Degree	Baccalaureate	Baccalaureate with Specialty Certificate	Masters	Doctorate	Response Count
Chief Nurse Executive/Dean	0.5% (1)	2.0% (4)	2.0% (4)	82.7% (163)	12.7% (25)	197
Director/Associate Dean	0.5% (1)	12.2% (24)	8.1% (16)	74.6% (147)	4.6% (9)	197
Nurse Manager	5.1% (10)	46.7% (92)	22.3% (44)	25.9% (51)	0.0% (0)	197
Charge Nurse	45.2% (89)	42.1% (83)	10.7% (21)	1.5% (3)	0.5% (1)	197
Nurse Informaticist	10.7% (21)	38.1% (75)	14.7% (29)	34.0% (67)	2.5% (5)	197
					Other (please specify)	9
					answered question	197
					skipped question	50