

NCSBN

National Council of State Boards of Nursing

NCSBN RESEARCH BRIEF

Volume 66 | March 2016

Report of Findings
from the 2015
LPN/VN Nursing
Knowledge Survey

Report of Findings from the 2015 LPN/VN Nursing Knowledge Survey

National Council of State Boards of Nursing, Inc. (NCSBN®)

Mission Statement

The National Council of State Boards of Nursing (NCSBN®) provides education, service and research through collaborative leadership to promote evidence-based regulatory excellence for patient safety and public protection.

Copyright ©2016 National Council of State Boards of Nursing, Inc. (NCSBN®)

All rights reserved. NCSBN®, NCLEX®, NCLEX-RN®, NCLEX-PN®, NNAAP®, MACE®, Nursys® and TERCAP® are registered trademarks of NCSBN and this document may not be used, reproduced or disseminated to any third party without written permission from NCSBN.

Permission is granted to boards of nursing to use or reproduce all or parts of this document for licensure related purposes only. Nonprofit education programs have permission to use or reproduce all or parts of this document for educational purposes only. Use or reproduction of this document for commercial or for-profit use is strictly prohibited. Any authorized reproduction of this document shall display the notice: "Copyright by the National Council of State Boards of Nursing, Inc. All rights reserved." Or, if a portion of the document is reproduced or incorporated in other materials, such written materials shall include the following credit: "Portions copyrighted by the National Council of State Boards of Nursing, Inc. All rights reserved."

Address inquiries in writing to NCSBN Permissions, 111 E. Wacker Drive, Suite 2900, Chicago, IL 60601-4277. Suggested Citation: National Council of State Boards of Nursing. (2016). Report of Findings from the 2015 LPN/VN Nursing Knowledge Survey. Chicago: Author.

ISBN# 978-0-9903603-2-2

TABLE OF CONTENTS

List of Tables	iii
List of Figures	iv
Executive Summary	1
Background of Study	9
Methodology	9
Methodology Reviewers	9
Panel of SMEs	9
Survey Development	9
Survey Process	10
Summary	13
Demographics, Experiences and Practice Environments of Participants	14
Demographics/Past Experiences	14
Nursing Licenses Held	14
Gender	14
Survey Adequacy	14
Age	14
Race/Ethnic Background	14
Education Background	15
Primary Language	15
Years of Experience	18
Facilities	18
Client Health Conditions	18
Client Ages	18
Employment Setting/Specialty	22
Summary	22
Knowledge Statement Findings	23
Overview of Methods	23
SME Panel Validation of Survey Findings	23
Representativeness of Knowledge Statements	23
Reliability of Instrument	23
Knowledge Statements	23
Importance of Knowledge Statements	23
Knowledge Statement Subgroup Analysis	23
Primary Job Title	23
Facility	35
Summary	35
Conclusions	36
References	37
Appendix A: 2015 Knowledge Survey Methodology Reviewers	38
Appendix B: Subject Matter Expert Panel for the 2015 Knowledge Of Newly Licensed LPN/VN Survey	39

Appendix C: 2015 Knowledge of Newly Licensed LPN/VN Survey.	41
Appendix D: SME Knowledge Statement Ratings Rank Ordered By Average Importance	55
Appendix E: Newly Licensed LPN/VN And SME Knowledge Statement Ratings Rank Ordered By Newly Licensed LPN/VN Average Importance.	63
Appendix F: LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered By LPN/VN Educator Average Importance	71
Appendix G: LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered By LPN/VN Supervisor Average Importance.	79
Appendix H: Knowledge Statements Subgroup Analysis: Primary Job Title	87
Appendix I: Knowledge Statements Subgroup Analysis: Facility	98
Appendix J: Knowledge Survey Nonresponder Study.	107
Appendix K: Linking of Knowledge Statements and Activity Statements.	110

LIST OF TABLES

Table 1. Representativeness of Responders by NCSBN Jurisdiction.	11
Table 2. Adjusted Return Rates	13
Table 3. Analyzable Return Rates	13
Table 4. Educational Background by Primary Job Title	17
Table 5. Employment Setting/Specialty by Primary Job Title	20
Table 6. Most Important and Least Important Knowledge Statements with Ratings	24
Table 7. Most Important Knowledge Statements from 2015 and 2012 Surveys.	25
Table 8. Least Important Knowledge Statements from 2015 and 2012 Surveys.	25
Table 9. Knowledge Statement Importance Ratings	26
Table J.1. Employment Setting/Specialty for Responders and Nonresponders	109
Table J.2. Importance Ratings for Knowledge Statements	109

LIST OF FIGURES

Figure 1. Licenses by Primary Job Title	14
Figure 2. Gender by Primary Job Title	15
Figure 3. Survey Adequacy by Primary Job Title	15
Figure 4. Race/Ethnic Background by Primary Job Title	16
Figure 5. Primary Language by Primary Job Title	17
Figure 6. Facility by Primary Job Title	18
Figure 7. Client Health Conditions by Primary Job Title	19
Figure 8. Client Ages by Primary Job Title.	20
Figure J.1. Reasons for Not Responding	108
Figure J.2. Months at Position by Job Title	108

EXECUTIVE SUMMARY

The National Council of State Boards of Nursing (NCSBN[®]) is responsible to its members, the boards of nursing in the U.S. and member board territories for the preparation of psychometrically sound and legally defensible licensure examinations (American Educational Research Association, American Psychological Association and National Council on Measurement in Education, 2014). Practice analysis studies assist NCSBN in evaluating the validity of the test plan that guides content distribution of the licensure examination. Because changes can occur in licensed practical/vocational nurse (LPN/VN) practice, NCSBN conducts practice analysis studies every three years.

The primary purpose of this study is to identify the knowledge needed by newly licensed LPN/VNs. The results of this study (i.e., the important knowledge statements) will be used to inform item development. As with other new NCSBN research projects, there is a possibility that the knowledge statements may become an integral part of other processes (e.g., test specifications). However, at this time, these knowledge statements will be used solely to inform item development.

Methodology

A number of steps are necessary to perform an analysis of the knowledge needed by newly licensed LPN/VNs. This section provides a description of the methodology used to conduct the 2015 LPN/VN Nursing Knowledge Survey. Descriptions of the subject matter expert (SME) panel processes, survey development, sample selection and data collection procedures are provided, as well as information about confidentiality, response rates and the degree to which participants were representative of the sample of Newly Licensed LPN/VNs, LPN/VN Educators, and LPN/VN Supervisors.

Methodology Reviewers

There were three methodology reviewers, chosen for their psychometric expertise in practice/job analysis and certification exam development, who reviewed the methodologies and procedures utilized in this study. All three reviewers indicated this

methodology was psychometrically sound, legally defensible and in compliance with professional testing standards.

Panel of Subject Matter Experts (SMEs)

A panel of seven SMEs was assembled to assist with the creation of the knowledge statements and survey. Panel members taught LPN/VN students, supervised newly licensed LPN/VNs or were newly licensed LPN/VNs themselves. The panelists also represented the four NCSBN geographic areas, as well as the major nursing specialties and practice settings.

Survey Development

A number of processes were used to create, evaluate and refine the survey instrument used for the 2015 LPN/VN Nursing Knowledge Survey. In the initial meetings for the triennial practice analysis, a panel of nurses, representing different geographic regions of the country, nursing specialties and practice settings, met and developed nursing activity statements, which were intended to represent newly licensed LPN/VN practice. These activity statements and the category structure developed by the SMEs provided a categorical structure for the creation of the knowledge statements. Following the work of the first panel, a second group of SMEs was convened with two panelists bridging the two groups.

This second panel reviewed the activity statements as provided and then developed knowledge statements for each activity statement. The knowledge statements are intended to provide more detailed information regarding the knowledge needed by newly licensed LPN/VNs in order to perform nursing activities. The knowledge statements were reviewed and edited by the NCLEX Examination Committee (NEC). The resulting 293 knowledge statements were incorporated into a survey format.

The final version of the survey contained several initial questions to identify responder characteristics and then four sections. The first section focused on the knowledge necessary for newly licensed LPN/VN practice, asking responders to rate the importance of each knowledge statement by using a one to five-point scale. Section two identified the participant's

work environment including area of practice, ages of client, and employment setting/specialty. Section three focused on demographic information such as racial/ethnic background, highest obtained education degree, and gender. The final section provided space for responders to write comments or suggestions about the survey.

Survey Process

Sample Selection

Newly Licensed LPN/VNs: A random sample of 2,150 LPN/VNs was selected from a list of candidates who passed the NCLEX-PN® examination between Jan. 15, 2015 and March 31, 2015 and did not participate in the LPN/VN Practice Analysis survey. Only candidates with a U.S. mailing address within the jurisdiction in which they were seeking licensure were included in the sample. This strategy provided a way to minimize the number of incorrect addresses to which the survey would be sent.

Educators of LPN/VNs (LPN/VN Educators): In addition, surveys were sent to 2,100 LPN/VN Educators at 700 different nursing programs. Three surveys were sent to each dean/director of 700 nursing programs with instructions for them to distribute one survey to (1) a Medical/Surgical nursing instructor; (2) an Obstetrics-Gynecology/Pediatric nursing instructor; and (3) a Mental Health or Community Health nursing instructor. Each of the programs in the sample had a minimum of nine NCLEX candidates within the last two calendar years (2013 and 2014). In the event that there were faculty members unable to complete the survey, the dean/directors were asked to give the survey to additional Medical/Surgical faculty members.

Supervisors of Newly Licensed LPN/VNs (LPN/VN Supervisor): Finally, 2,100 employers (700 in nursing homes; 700 in hospitals; and 700 in home health agencies) of newly licensed LPN/VNs were surveyed. This list came from a substantially larger mailing list, but the selection of employers to be included in the survey was also based upon the number of LPN/VN employees working for the facility. This criterion was applied in order to maximize the likelihood that the employer would have newly licensed LPN/VNs and supervisors of newly licensed

LPN/VNs. Surveys were mailed to the directors of nursing (DON) or an equivalent title at 2,100 health care facilities mentioned previously. The DONs were asked to complete the survey if they directly supervised newly licensed LPN/VNs. If they did not supervise newly licensed LPN/VNs, the DONs were asked to give the survey to a nurse who did supervise newly licensed LPN/VNs.

Representativeness

Because multiple surveys were sent to LPN/VN Educators of the same institution, all responders from an institution were counted as one in the representativeness calculation. The percentage of responders from the various NCSBN member board jurisdictions is similar to the sample composition.

Mailing Procedure

The survey forms were mailed to a total of 6,350 potential responders (2,150 Newly Licensed LPN/VNs, 700 nursing programs, which included surveys for three educators [2,100 LPN/VN Educators in total] and 700 nursing homes, 700 hospitals and 700 home health agencies [2,100 potential supervisors of newly licensed LPN/VNs]). To acquire the LPN/VN Educator responders, three surveys were sent to the dean/director of the program to distribute amongst their staff. It was requested that a survey be distributed to an educator in each of the following general areas: (1) Medical/Surgical Nursing; (2) Obstetrics-Gynecology/Pediatric or Maternal Child Nursing; and (3) Mental Health or Community Health Nursing. If the school did not have specialty faculty who could complete the survey, it was asked that additional faculty in the clinical setting who teach Medical/Surgical participate.

A five-stage mailing process was used to engage the participants in the study. A pre-survey letter was sent to each person or facility selected for the sample. One week later, the survey(s), with a cover letter and a postage-paid return envelope, were mailed. Eleven days later, a postcard was sent to all participants or facilities reiterating the importance of the study and urging participation. Approximately one week after the first postcard, a second reminder postcard was sent. A final reminder was sent to nonresponders approximately one week after the

second reminder. The survey was conducted from May through July 2015.

Confidentiality

All potential participants were promised confidentiality with regard to their participation and responses. Pre-assigned code numbers were used to facilitate follow-up mailings. Files containing mailing information were kept separate from the data files. The study protocol was approved by NCSBN's Chief Executive Officer (CEO) for compliance with organizational guidelines for research studies involving human subjects.

Return Rates

There were 2,150 Newly Licensed LPN/VNs invited to complete the survey and of those, 66 surveys were undeliverable due to incorrect addresses. There were 343 surveys returned by Newly Licensed LPN/VNs for an adjusted return rate of 16.5%. A total of 2,100 LPN/VN Educators were invited to complete the survey and 39 of those were undeliverable due to incorrect addresses. A total of 660 surveys were returned by LPN/VN Educators for a 32.0% adjusted return rate. There were 2,100 surveys sent to LPN/VN Supervisors, with 329 surveys returned due to incorrect addresses. LPN/VN Supervisors returned 205 surveys for an adjusted return rate of 11.6%. Of the 1,208 surveys received, 49 responders did not report holding either an LPN/VN or RN license. With the implementation of quality control procedures, the analyzable return rates were 16.1%, 30.3% and 11.2% for Newly Licensed LPN/VNs, LPN/VN Educators and LPN/VN Supervisors, respectively. There were 1,159 analyzable surveys or a return rate of 19.6% for the total group.

Knowledge Survey Nonresponder Study

In order to ensure the validity of the results, NCSBN conducted a telephone survey of nonresponders to determine if those LPN/VNs not responding would have rated the knowledge statements differently than the survey responders. If there are no systematic differences in responders versus nonresponders, it would seem that the results are not biased and we have evidence to support the validity of the survey results. Of the LPN/VNs not participating

in the survey, a stratified random sample of Newly Licensed LPN/VNs, LPN/VN Educators, and LPN/VN Supervisors were contacted via telephone. Of the potential contacts, a telephone interview was obtained from 90 participants: 30 Newly Licensed LPN/VNs, 30 LPN/VN Educators, and 30 LPN/VN Supervisors. The study found that the majority of nonresponders were either too busy, did not receive the initial survey invitation, or did not respond for other reasons. More importantly, the study found that the nonresponders rated the knowledge statements similar to how responders rated them; this similarity supports the validity of the results of this study.

Summary

A panel of nurses experienced in the practices of newly licensed LPN/VNs met and created a list of 293 knowledge statements that are important for a newly licensed LPN/VN to possess. A data collection instrument was developed, piloted and revised prior to being mailed. The surveyed LPN/VNs were divided into the following categories: 2,150 Newly Licensed LPN/VNs, 2,100 LPN/VN Educators (obtained by sending three surveys to 700 nursing programs) and 2,100 LPN/VN Supervisors (obtained by sending a survey to 700 nursing homes, 700 home health agencies and 700 hospitals). A 19.6% response rate of analyzable surveys was obtained for the total group. This analysis contains the responses of 336 Newly Licensed LPN/VNs, 624 LPN/VN Educators and 199 LPN/VN Supervisors.

Demographics, Experiences and Practice Environments of Participants

Demographics/Past Experiences

Demographic information, including racial and ethnic backgrounds, educational preparation, and gender, is presented next, followed by descriptions of responders' work environments, including settings and client characteristics.

Nursing Licenses Held

Respondents were asked what type of nursing license they held, with the option of choosing LPN/VN and/or RN licenses. All but three Newly

Licensed LPN/VNs (99.1%) responded to hold an LPN/VN license. Only 4.2% of LPN/VN Educators and 4.0% of LPN/VN Supervisors held an LPN/VN license. The remainder of the respondents held RN licenses.

Gender

The majority of survey responders (91.6%) reported their gender as female: Newly Licensed LPN/VNs (85.0%), LPN/VN Educators (94.8%) and LPN/VN Supervisors (92.9%).

Age

Of the responders who elected to provide data regarding their age, Newly Licensed LPN/VNs had an average age of 35.0 years (SD=10.45); LPN/VN Educators' average age was 51.0 years (SD=10.38); LPN/VN Supervisors' average age was 50.9 years (SD=11.33).

Race/Ethnic Background

White-Not of Hispanic Origin was the ethnic background identified most frequently by Newly Licensed LPN/VNs (57.2%), LPN/VN Educators (85.2%), and LPN/VN Supervisors (84.0%).

Education Background

The majority of Newly Licensed LPN/VNs (75.7%) reported having an LPN/VN diploma or certificate. Approximately 31.8% of LPN/VN Educators listed their highest degree as an RN master's degree earned within the U.S. or an RN baccalaureate degree (24.0%). LPN/VN Supervisors listed their highest degree as an RN associate degree (35.8%) or an RN baccalaureate degree earned within the U.S. (31.1%).

Primary Language

The majority of Newly Licensed LPN/VNs (81.0%), LPN/VN Educators (96.7%), and LPN/VN Supervisors (93.9%) reported English as their primary language.

Years of Experience

Newly Licensed LPN/VNs were asked how long it had been since they graduated from their nursing program and they reported an average of over one

year (16.6 months). There were large variations in months and years LPN/VN Educators and LPN/VN Supervisors worked in their job. LPN/VN Supervisors had spent the longest time at their jobs (11.4 years) compared to LPN/VN Educators, who spent an average of 9.7 years in their jobs.

Facilities

The majority of Newly Licensed LPN/VNs (46.7%) worked in long-term care. LPN/VN Educators (51.8%) worked most frequently in hospitals. LPN/VN Supervisors worked primarily in long term care (48.2%) and hospitals (33.0%).

Client Health Conditions

The majority of Newly Licensed LPN/VNs (60.7%) worked with clients having stabilized chronic conditions. LPN/VN Educators (63.5%) reported working with clients exhibiting acute conditions. A large percentage of LPN/VN Supervisors worked with clients at the end of life (62.3%) and having stabilized chronic conditions (59.8%). As nurses often work with clients with varying conditions, responders were allowed to give multiple answers, resulting in percentages within each job title totaling more than 100%.

Client Ages

The most frequent response for Newly Licensed LPN/VNs (72.3%) and LPN/VN Supervisors (81.4%) was caring for older adults aged 65-85. LPN/VN Educators reported caring for both adults aged 18-64 (63.6%) and older adults aged 65-85 (65.1%). The ability to give multiple answers allows for percentages to equal more than 100%.

Employment Setting/Specialty

The employment setting most frequently given by Newly Licensed LPN/VNs (43.2%) and LPN/VN Supervisors (40.7%) was nursing homes. LPN/VN Educators (47.6%) most frequently answered medical-surgical unit. On average for all job titles, the least reported employment settings were occupational health (0.3%), prison/correctional facility/jail (0.9%), and short stay/Observational (0.9%). Responders were able to answer up to two employment settings allowing for percentages totaling more than 100%.

Summary

The average Newly Licensed LPN/VPN responder was an English-speaking, White female with an average age of 35.0 years. She held an LPN/VPN diploma/certificate and primarily worked in a long-term care facility caring for older adults (ages 65-85) with stabilized chronic health conditions. She had been an LPN/VPN for just over one year.

The average LPN/VPN Educator responder was an English-speaking, White female with an average age of 51.0 years. She held an RN master's degree within the US. She primarily worked in a hospital caring for adults ranging from 18 to 85 with acute conditions. On average, she had been an LPN/VPN Educator for 9.7 years.

The average LPN/VPN Supervisor responder was an English-speaking, White female with an average age of 50.9 years. She held an RN associate or baccalaureate degree from a college/university within the U.S. She worked in long-term care facilities and hospitals caring for older clients (ages 65-85) exhibiting end-of-life and chronic conditions. On average, she exhibited the most work experience in her job title, having worked as an LPN/VPN Supervisor for 11.4 years.

Knowledge Statements

Overview of Methods

The 2015 LPN/VPN Nursing Knowledge Survey asked responders to rate the importance of knowledge statements necessary for a newly licensed LPN/VPN to practice safely and effectively. Responders were asked to rate the overall importance of each knowledge statement considering safe and effective professional practice, regardless of specific practice setting. Importance was rated by using a five-point (1-5) scale.

SME Validation of Survey Findings

The SME Panel for the 2015 LPN/VPN Nursing Knowledge Survey was asked to provide independent ratings of the 293 knowledge statements. In order to validate the results of the survey, the importance ratings estimated by SMEs were compared to the average importance ratings from the knowledge

survey. There was, in general, consistency among the highest importance ratings for Newly Licensed LPN/VPNs, LPN/VPN Educators, LPN/VPN Supervisors and the SME ratings. Additionally, there was consistency among the lowest importance knowledge statements among Newly Licensed LPN/VPNs, LPN/VPN Educators, LPN/VPN Supervisors and SMEs. There seems to be evidence from several sources that provide convergent validity on the knowledge needed by newly licensed LPN/VPN's in order to practice safely and effectively. The importance ratings of SMEs compared to the ratings of each subgroup were similar. In fact, only three knowledge statements had rating differences of slightly over one point between the SMEs and the Newly Licensed LPN/VPNs: fetal heart monitoring, client in labor, and emergency preparedness. The Educators differed with the SMEs on only one statement, peripheral intravenous catheter insertion, giving it a lower rating. However, LPN/VPN Supervisors and the SMEs had rating differences of more than one point on seven knowledge statements. Again, the information on knowledge needed by newly licensed LPN/VPNs from multiple sources provides a more accurate description than a single source.

Representativeness of Knowledge Statements

The participants were asked whether the knowledge areas listed on the survey represented knowledge a newly licensed LPN/VPN should possess. A large percentage of Newly Licensed LPN/VPNs (63.5%), LPN/VPN Educators (52.4%) and LPN/VPN Supervisors (53.6%) responded that the survey represented the necessary knowledge "Very Well." Moreover, 93.0% of Newly Licensed LPN/VPNs, 89.4% of LPN/VPN Educators and 86.4% of LPN/VPN Supervisors noted that the knowledge statements covered the knowledge of a newly licensed LPN/VPN "Well" to "Very Well."

Reliability of Instrument

A reliability index (coefficient alpha) was calculated to evaluate the measurement error associated with the survey and the internal consistency of the survey instrument. Alpha coefficients range from 0 to 1; a value of 0.7 or greater is considered adequate (Cronbach, 1951). The resulting value of 0.99 for this survey instrument suggests this survey is reliably

measuring the knowledge a newly licensed LPN/VN needs for safe and effective practice.

Knowledge Statements

Importance of Knowledge Statements

The safe and effective practice of newly licensed LPN/VNs was determined by participants' responses based on an importance rating scale. In other words, the responders were asked, "How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting?" Importance ratings were recorded using a five-point scale: 1= "Not Important," 2= "Marginally Important," 3= "Moderately Important," 4= "Important," 5= "Critically Important." Average importance ratings were calculated by including all importance ratings regardless of practice setting. The SME panel ratings and survey respondent ratings of the 293 knowledge statements yielded similar results. All of the groups (Newly Licensed LPN/VNs, LPN/VN Educators, LPN/VN Supervisors and SMEs) rated "medication safety" or "medication administration safety" among the five most important knowledge statements. In terms of least important knowledge statements, Newly Licensed LPN/VNs, LPN/VN Educators, LPN/VN Supervisors, and SMEs all rated "group session" among the five least important knowledge statements.

Knowledge Statements Subgroup Analysis

Primary Job Title

The average knowledge statement importance ratings of Newly Licensed LPN/VNs, LPN/VN Educators, and LPN/VN Supervisors were cross-analyzed for meaningful differences between these job titles. The least important knowledge statement for newly licensed LPN/VN and LPN/VN Educators was "group session," with an average value of 3.11 and 2.94, respectively. LPN/VN Supervisors rated "care of toddler client through two years" the lowest with an average value of 2.63. The most important knowledge statement for LPN/VN Educators and Supervisors was "medication safety measures" with

an average value of 4.88 and 4.78, respectively. Newly licensed LPN/VNs rated "cardiopulmonary resuscitation" the highest with an average value of 4.85. In general, there were few differences in importance ratings based on job title.

Facility

The average importance ratings of the knowledge statements of responders from hospitals, long-term care, community-based facilities, and other facilities were cross-analyzed for meaningful differences. Responders answering hospital, long-term care, community-based facilities, and other facilities all rated "group session" as the least important knowledge statement, with average values of 2.89, 2.85, 3.22, and 3.03, respectively. The most important knowledge statement for responders working in hospitals, long-term care, and other facilities was "medication safety measures," with average values of 4.89 and 4.84, and 4.86, respectively. Individuals working in community-based facilities rated "medication administration safety" highest with an average value of 4.88.

Summary

Responders to the 2015 LPN/VNs Nursing Knowledge Survey found the statements listed in the survey to be representative of the knowledge necessary for safe and effective professional practice of newly licensed LPN/VNs. There were similar importance ratings of the knowledge statements for Newly Licensed LPN/VNs, LPN/VN Educators, LPN/VN Supervisors and SMEs.

CONCLUSION

Based on the reliability of the knowledge statement instrument; the survey of the nonresponders; the validation of the knowledge statement importance ratings by SMEs; and the similarity of knowledge statement importance ratings by Newly Licensed LPN/VNs, LPN/VN Educators and LPN/VN Supervisors, the results of this survey can be used to inform item development.

Report of Findings from the 2015 LPN/VN Nursing Knowledge Survey

National Council of State Boards of Nursing, Inc. (NCSBN®)

BACKGROUND OF STUDY

The National Council of State Boards of Nursing (NCSBN[®]) is responsible to its members, the boards of nursing in the U.S. and member board territories for the preparation of psychometrically sound and legally defensible licensure examinations (American Educational Research Association, American Psychological Association and National Council on Measurement in Education, 2014). Practice analysis studies assist NCSBN in evaluating the validity of the test plan that guides content distribution of the licensure examination. Because changes can occur in licensed practical/vocational nurse (LPN/VN) practice, NCSBN conducts practice analysis studies every three years.

The primary purpose of this study is to identify the knowledge needed by newly licensed LPN/VNs. The results of this study (i.e., the important knowledge statements) will be used to inform item development. As with other new NCSBN research projects, there is a possibility that the knowledge statements may become an integral part of other processes (e.g., test specifications). However, at this time, these knowledge statements will be used solely to inform item development.

Methodology

A number of steps are necessary to perform an analysis of the knowledge needed by newly licensed LPN/VNs. This section provides a description of the methodology used to conduct the 2015 LPN/VN Nursing Knowledge Survey. Descriptions of subject matter expert (SME) panel processes, survey development, sample selection and data collection procedures are provided, as well as information about confidentiality, response rates and the degree to which participants were representative of the sample of Newly Licensed LPN/VNs, LPN/VN Educators, and LPN/VN Supervisors.

Methodology Reviewers

Three methodology reviewers, chosen for their psychometric expertise in practice/job analysis and certification exam development, reviewed the methodologies and procedures utilized in this study. All three reviewers indicated these methodologies

were psychometrically sound, legally defensible and in compliance with professional testing standards. See Appendix A for a listing of methodology reviewers.

Panel of SMEs

A panel of seven SMEs was assembled to assist with the creation of the knowledge statements and survey. Panel members all worked with and/or supervised the practice of newly licensed LPN/VNs with no more than 12 months of experience or were newly licensed LPN/VNs themselves. The panelists were representative of the four NCSBN geographic areas as well as the major nursing specialties and practice settings. See Appendix B for a listing of panel members.

Survey Development

A number of processes were used to create, evaluate, and refine the survey instrument used for the 2015 LPN/VN Nursing Knowledge Survey. In the initial meetings for the triennial practice analysis, a panel of nurses, representing different geographic regions of the country, nursing specialties and practice settings, met and developed nursing activity statements, which were intended to represent newly licensed LPN/VN practice. These activity statements and the category structure developed by the SMEs provided a categorical structure for the creation of the knowledge statements. Following the work of the first panel, a second group of SMEs was convened with two panelists bridging the two groups.

This second panel reviewed the activity statements and then developed knowledge statements for each activity statement. The link between knowledge statements and activity statements can be seen in Appendix K, which was developed by the SME panelists during the meeting. Subsequent to their meeting, some of the knowledge statements were re-categorized by the NCLEX Examination Committee (NEC). The knowledge statements were then reviewed and edited by the NEC. The statements in Appendix K reflect the knowledge statements developed by the SMEs. The resulting

293 knowledge statements were incorporated into a survey format.

The final version of the survey contained four sections. Following the initial identification of responder characteristics, the first section focused on the knowledge necessary for newly licensed LPN/VN practice, asking responders to rate the importance of each knowledge statement by using a one to five-point scale. Section two identified the participant's work environment including area of practice, type of client and employment setting/specialty. Section three focused on demographic information such as racial/ethnic background, highest obtained education degree and gender. The final section provided space for responders to write comments or suggestions about the survey. The survey used in the 2015 Knowledge of Newly Licensed Registered Nurses Survey may be found in Appendix C.

Survey Process

Sample Selection

Newly Licensed LPN/VNs: A random sample of 2,150 LPN/VNs was selected from a list of candidates who passed the NCLEX-PN® examination between January 15, 2015 and March 31, 2015 and did not participate in the LPN/VN Practice Analysis survey. Only candidates with a U.S. mailing address within the jurisdiction in which they were seeking licensure were included in the sample. This strategy provided a way to minimize the number of incorrect addresses to which the survey would be sent.

Educators of LPN/VNs (LPN/VN Educators): In addition, surveys were sent to 2,100 nursing educators at 700 different nursing programs using the following methodology. Three surveys were sent to each dean/director of 700 nursing programs, with instructions for them to distribute one survey to (1) a Medical/Surgical nursing instructor; (2) an Obstetrics-Gynecology/Pediatric nursing instructor; and (3) a Mental Health or Community Health nursing instructor. Each of the programs in the sample had a minimum of nine NCLEX candidates within the last two calendar years (2013 and 2014). In the event that there were faculty members unable to complete the survey, the dean/directors were asked to give

the survey to additional Medical/Surgical faculty members.

Supervisors of Newly Licensed LPN/VNs (LPN/VN Supervisor): Finally, 2,100 employers (700 in nursing homes; 700 in hospitals; and 700 in home health agencies) of newly licensed LPN/VNs were surveyed. This list came from a substantially larger mailing list, but the selection of employers to be included in the survey was also based upon the number of LPN/VN employees working for the company. This criterion was applied in order to maximize the likelihood that the employer would have newly licensed LPN/VNs and supervisors of newly licensed LPN/VNs. Surveys were mailed to the directors of nursing (DON) or an equivalent title at 2,100 health care facilities mentioned previously. The DONs were asked to complete the survey if they directly supervised newly licensed LPN/VNs. If they did not supervise newly licensed LPN/VNs, the DONs were asked to give the survey to a nurse who did supervise newly licensed LPN/VNs.

Representativeness

Table 1 presents the correspondence of sample and responders within each primary job title by NCSBN jurisdiction. As shown in Table 1, the percentage of responders from different jurisdictions is similar to the sample composition.

Mailing Procedure

The survey forms were mailed to a total of 6,350 potential responders (2,150 Newly Licensed LPN/VNs, 700 nursing programs, which included surveys for three educators [2,100 LPN/VN Educators in total], 700 nursing homes, 700 hospitals and 700 home health agencies [2,100 potential supervisors of newly licensed LPN/VNs]). To acquire the LPN/VN Educator responders, three surveys were sent to the dean/director of the program to distribute amongst their faculty members. It was requested that a survey be distributed to an educator in each of the following general areas: (1) Medical/Surgical Nursing; (2) Obstetrics-Gynecology/Pediatric or Maternal Child Nursing; and (3) Psychiatric (Mental Health) or Community Health Nursing. If the school did not have specialty faculty who could complete the survey it was asked that additional faculty in the clinical setting who teach Medical-Surgical participate.

Table 1. Representativeness of Responders by NCSBN Jurisdiction

Jurisdiction	Newly Licensed LPN/VN				LPN/VN Educator				LPN/VN Supervisor			
	Sample		Responders		Sample		Responders		Sample		Responders	
	N	%	N	%	N	%	N	%	N	%	N	%
Alabama	28	1.3	5	1.5	30	1.4	11	1.8	38	1.8	3	1.5
Alaska	3	0.1	0	0.0	0	0.0	0	0.0	3	0.1	0	0.0
Arkansas	27	1.3	6	1.8	42	2.0	18	2.9	40	1.9	6	3.0
Arizona	18	0.8	0	0.0	33	1.6	3	0.5	20	1.0	1	0.5
California	347	16.1	54	16.1	234	11.1	33	5.3	174	8.3	9	4.5
Colorado	16	0.7	3	0.9	42	2.0	16	2.6	34	1.6	2	1.0
Connecticut	1	0.0	0	0.0	48	2.3	10	1.6	32	1.5	1	0.5
District Of Columbia	0	0.0	0	0.0	6	0.3	0	0.0	3	0.1	0	0.0
Delaware	6	0.3	2	0.6	6	0.3	3	0.5	7	0.3	0	0.0
Florida	153	7.1	24	7.1	195	9.3	41	6.6	82	3.9	8	4.0
Georgia	46	2.1	7	2.1	42	2.0	5	0.8	42	2.0	2	1.0
Hawaii	9	0.4	4	1.2	3	0.1	0	0.0	6	0.3	0	0.0
Iowa	36	1.7	4	1.2	21	1.0	15	2.4	61	2.9	6	3.0
Idaho	9	0.4	2	0.6	12	0.6	3	0.5	13	0.6	4	2.0
Illinois	86	4.0	14	4.2	54	2.6	19	3.0	80	3.8	4	2.0
Indiana	30	1.4	4	1.2	24	1.1	11	1.8	67	3.2	4	2.0
Kansas	42	2.0	8	2.4	27	1.3	7	1.1	56	2.7	11	5.5
Kentucky	25	1.2	4	1.2	30	1.4	5	0.8	35	1.7	5	2.5
Louisiana	34	1.6	5	1.5	87	4.1	19	3.0	55	2.6	6	3.0
Massachusetts	3	0.1	1	0.3	30	1.4	15	2.4	46	2.2	5	2.5
Maryland	13	0.6	4	1.2	21	1.0	8	1.3	28	1.3	3	1.5
Maine	0	0.0	0	0.0	6	0.3	0	0.0	12	0.6	1	0.5
Michigan	67	3.1	13	3.9	42	2.0	22	3.5	46	2.2	3	1.5
Minnesota	65	3.0	14	4.2	21	1.0	6	1.0	60	2.9	10	5.0
Missouri	55	2.6	8	2.4	48	2.3	14	2.2	44	2.1	6	3.0
Northern Mariana Islands	0	0.0	0	0.0	3	0.1	0	0.0	0	0.0	0	0.0
Mississippi	26	1.2	2	0.6	30	1.4	7	1.1	27	1.3	2	1.0
Montana	6	0.3	2	0.6	6	0.3	2	0.3	11	0.5	2	1.0
North Carolina	50	2.3	7	2.1	39	1.9	10	1.6	53	2.5	8	4.0
North Dakota	6	0.3	2	0.6	6	0.3	5	0.8	17	0.8	8	4.0
Nebraska	17	0.8	4	1.2	12	0.6	5	0.8	28	1.3	4	2.0
New Hampshire	0	0.0	0	0.0	9	0.4	0	0.0	9	0.4	1	0.5
New Jersey	1	0.0	0	0.0	39	1.9	6	1.0	33	1.6	0	0.0
New Mexico	5	0.2	0	0.0	12	0.6	6	1.0	20	1.0	0	0.0
Nevada	9	0.4	2	0.6	6	0.3	3	0.5	10	0.5	1	0.5
New York	126	5.9	18	5.4	123	5.9	29	4.6	88	4.2	9	4.5
Ohio	113	5.3	6	1.8	108	5.1	40	6.4	101	4.8	12	6.0
Oklahoma	50	2.3	11	3.3	60	2.9	17	2.7	48	2.3	5	2.5
Oregon	20	0.9	0	0.0	18	0.9	9	1.4	21	1.0	3	1.5
Pennsylvania	103	4.8	17	5.1	90	4.3	52	8.3	96	4.6	7	3.5

Table 1. Representativeness of Responders by NCSBN Jurisdiction

Jurisdiction	Newly Licensed LPN/VN				LPN/VN Educator				LPN/VN Supervisor			
	Sample		Responders		Sample		Responders		Sample		Responders	
	N	%	N	%	N	%	N	%	N	%	N	%
Puerto Rico	0	0.0	0	0.0	0	0.0	0	0.0	1	0.0	0	0.0
Rhode Island	0	0.0	0	0.0	3	0.1	2	0.3	5	0.2	1	0.5
South Carolina	30	1.4	3	0.9	15	0.7	11	1.8	36	1.7	0	0.0
South Dakota	5	0.2	3	0.9	9	0.4	3	0.5	19	0.9	0	0.0
Tennessee	83	3.9	13	3.9	21	1.0	15	2.4	39	1.9	3	1.5
Texas	223	10.4	34	10.1	135	6.4	47	7.5	188	9.0	16	8.0
Utah	17	0.8	2	0.6	12	0.6	8	1.3	13	0.6	0	0.0
Virginia	46	2.1	9	2.7	147	7.0	36	5.8	38	1.8	1	0.5
Virgin Islands, U.S.	0	0.0	0	0.0	3	0.1	0	0.0	0	0.0	0	0.0
Vermont	0	0.0	0	0.0	0	0.0	0	0.0	2	0.1	1	0.5
Washington	41	1.9	6	1.8	30	1.4	14	2.2	31	1.5	2	1.0
Wisconsin	31	1.4	6	1.8	30	1.4	8	1.3	52	2.5	7	3.5
West Virginia	20	0.9	3	0.9	18	0.9	3	0.5	22	1.0	4	2.0
Wyoming	3	0.1	0	0.0	12	0.6	2	0.3	8	0.4	2	1.0
Total	2150	100	336	100	2100	100	624	100	2100	100	199	100

A five-stage mailing process was used to engage the participants in the study. A pre-survey letter was sent to each person or facility selected for the sample. One week later, the survey(s), with a cover letter and a postage-paid return envelope, were mailed. Eleven days later, a postcard was sent to all participants or facilities reiterating the importance of the study and urging participation. Approximately one week after the first postcard, a second reminder postcard was sent. A final reminder was sent to nonresponders approximately one week after the second reminder. The survey was conducted from April through July 2015.

Confidentiality

All potential participants were promised confidentiality with regard to their participation and responses. Pre-assigned code numbers were used to facilitate follow-up mailings. Files containing mailing information were kept separate from the data files. The study protocol was approved by the NCSBN's Chief Executive Officer (CEO) for compliance with organizational guidelines for research studies involving human subjects.

Return Rates

There were 2,150 Newly Licensed LPN/VNs invited to complete the survey and of those, 66 surveys were undeliverable due to incorrect addresses. There were 343 surveys returned by Newly Licensed LPN/VNs for an adjusted return rate of 16.5%. A total of 2,100 LPN/VN Educators were invited to complete the survey and 39 of those were undeliverable due to incorrect addresses. A total of 660 surveys were returned by LPN/VN Educators for a 32.0% adjusted return rate. There were 2,100 surveys sent to LPN/VN Supervisors, with 329 surveys coming back due to incorrect addresses. LPN/VN Supervisors returned 205 surveys for an adjusted return rate of 11.6%. Total number of surveys delivered was 5916, with an adjusted return rate of 20.4% as seen in Table 2.

It should be noted that the adjusted return rates by job title in Table 2 are based on the original classification of the sample by their ID numbers. The ID number classified each member of the original sample into Newly Licensed LPN/VNs, LPN/VN Educators, or LPN/VN Supervisors. 56 survey respondents did not self-report or self-reported different job titles than what their original IDs classified them as.

Table 2. Adjusted Return Rates

Job Title	Sample	Incorrect Addresses	Surveys Delivered	Adjusted Responses	Adjusted Return Rate %
Newly Licensed LPN/VNs	2150	66	2084	343	16.5
LPN/VN Educators	2100	39	2061	660	32.0
LPN/VN Supervisors	2100	329	1771	205	11.6
Total	6350	434	5916	1208	20.4

Table 3. Analyzable Return Rates

Job Title	Surveys Sent	Invalid Responses	Analyzable Responses	Analyzable Return Rates %
Newly Licensed LPN/VNs	2084	7	336	16.1
LPN/VNs Educators	2061	36	624	30.3
LPN/VNs Supervisors	1771	6	199	11.2
Total	5916	49	1159	19.6

Of the 1,208 surveys received, 49 responders did not report to hold either an LPN/VN or RN license. With the implementation of quality control procedures, the analyzable return rates were 16.1%, 30.3% and 11.2% for Newly Licensed LPN/VNs, LPN/VN Educators, and LPN/VN Supervisors, respectively; as seen in Table 3. There were 1,159 analyzable surveys or a return rate of 19.6% for the total group.

Knowledge Survey Nonresponder Study

In order to ensure the validity of the results, NCSBN conducted a telephone survey of nonresponders to determine if those LPN/VNs not responding would have rated the knowledge statements differently. If there are no systematic differences in responders versus nonresponders, it would seem that the results are not biased and we have evidence to support the validity of the results. Of the LPN/VNs not participating in the survey, a stratified random sample of Newly Licensed LPN/VNs, LPN/VN Educators and LPN/VN Supervisors were contacted via telephone. Of the potential contacts, a telephone interview was obtained from 90 participants: 30 Newly Licensed LPN/VNs, 30 LPN/VN Educators and 30 LPN/VN Supervisors. The study found that the majority of the nonresponders did not receive the initial survey invitation, or were too busy, or did not respond for other reasons. More importantly, the study found that the nonresponders rated the

knowledge statements similar to how responders rated them; this similarity supports the validity of the results of this study. A full report of the study can be found in Appendix J.

Summary

A panel of LPN/VNs experienced in the practices of newly licensed LPN/VNs met and created a list of 293 knowledge statements that are important for a newly licensed LPN/VN to possess. A data collection instrument was developed, piloted and revised prior to being mailed. The surveyed LPN/VNs were divided into the following categories: 2,150 Newly Licensed LPN/VNs, 2,100 LPN/VN Educators (obtained by sending three surveys to 700 nursing programs) and 2,100 LPN/VN Supervisors (obtained by sending a survey to 700 nursing homes, 700 home health agencies and 700 hospitals). A 19.6% response rate of analyzable surveys was obtained for the total group. This analysis contains the responses of 336 Newly Licensed LPN/VNs, 624 LPN/VN Educators and 199 LPN/VN Supervisors.

DEMOGRAPHICS, EXPERIENCES AND PRACTICE ENVIRONMENTS OF PARTICIPANTS

Demographics/Past Experiences

Demographic information, including racial and ethnic backgrounds, educational preparation and gender are presented next, followed by descriptions of responders' work environments, including settings and client characteristics.

Nursing Licenses Held

Respondents were asked what type of nursing licenses they held, with the option of choosing LPN/VN and/or RN licenses. All but three Newly Licensed LPN/VNs (99.1%) responded that they held an LPN/VN license. Only 4.2% of the LPN/VN educators and 4.0% of LPN/VN Supervisors held an LPN/VN license. The remainder of the respondents held RN licenses. Responders were allowed to select both licenses, so percentages do not add up to 100%. These figures were close to those from the 2012 survey figures, which were 100.0% (Newly Licensed LPN/VNs), 4.1% (LPN/VN Educators) and 5.9% (LPN/VN Supervisors).

Gender

The majority of survey responders (91.6%) reported their gender as female: Newly Licensed LPN/VNs (85.0%), LPN/VN Educators (94.8%) and LPN/VN Supervisors (92.9%). See Figure 2 for gender sorted by primary job title. In 2012 93.2% of the respondents were females.

Survey Adequacy

The responders were asked to rate how well the knowledge statements represented the knowledge areas a newly licensed LPN/VN should possess choosing one of four options: "Poorly," "Adequately," "Well," or "Very Well." The majority of survey responders within each job title reported the survey covered the important knowledge areas of a newly licensed LPN/VN "Well" or "Very Well." Approximately 93.0% of Newly Licensed LPN/VNs, 89.4% of LPN/VN Educators and 86.5% of LPN/VN Supervisors rated the survey as covering knowledge "Well" or "Very Well." See Figure 3 for adequacy of responses sorted by primary job title in 2015 and 2012.

Age

Newly Licensed LPN/VNs had an average age of 35.0 years (SD=10.45); LPN/VN Educators' average age was 51.0 years (SD=10.38). LPN/VN Supervisors' average age was 50.9 years (SD=11.33). In 2012, the average ages for the three groups were 33.9 years, 51.0 years and 50.9 years, respectively.

Race/Ethnic Background

White - Not of Hispanic Origin was the ethnic background identified most frequently by Newly Licensed LPN/VNs (57.2%), LPN/VN Educators (85.2%) and LPN/VN Supervisors (84.0%). See

Figure 1. Licenses by Primary Job Title

Figure 2. Gender by Primary Job Title

Figure 3. Survey Adequacy by Primary Job Title

Figure 4 for the racial/ ethnic backgrounds of survey responders sorted by primary job title in 2015 and 2012. The Newly Licensed LPN/VN percentage has increased from 2012 to 2015 by 4.0%, while the LPN/VN Educator and LPN/VN Supervisor percentages decreased by 0.3% and 3.3%.

Education Background

The majority of Newly Licensed LPN/VNs (75.7%) reported having an LPN/VN diploma or certificate. Approximately 31.8% of LPN/VN Educators listed their highest degree as an RN master’s degree earned within the U.S. or an RN baccalaureate

degree (24.0%), an increase of 8.0% and a decrease of 9.2%, respectively, from 2012. LPN/VN Supervisors listed their highest degree as an RN associate degree (35.8%) or an RN baccalaureate degree earned within the U.S. (31.1%), an increase of 8.7% and 6.4%, respectively, from 2012. See Table 4 for the educational background of responders sorted by primary job title from both years.

Primary Language

The majority of Newly Licensed LPN/VNs (81.0%), LPN/VN Educators (96.7%) and LPN/VN Supervisors (93.9%) reported English as their primary language.

Figure 4. Race/Ethnic Background by Primary Job Title

Table 4. Educational Background by Primary Job Title

Degree	Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor	
	2012	2015	2012	2015	2012	2015
LPN/VN - Diploma/ Certificate U.S.	82.2%	75.7%	0.7%	0.3%	1.2%	0.5%
LPN/VN - Associates Degree U.S.	14.9%	14.3%	0.3%	0.3%	0.0%	0.0%
RN - Diploma U.S.	0.0%	0.3%	1.4%	0.3%	7.2%	7.3%
RN - Associate Degree U.S.	0.2%	3.0%	9.1%	6.3%	27.1%	35.8%
RN - Baccalaureate Degree U.S.	0.0%	0.6%	33.2%	24.0%	24.7%	31.1%
RN - Generic Masters Degree U.S.	0.0%	0.0%	23.8%	31.8%	18.7%	9.8%
RN - Masters (Nurse Practitioner)	0.0%	0.0%	5.4%	3.3%	1.2%	1.6%
RN - Masters (Clinical Nurse Specialist)	0.0%	0.0%	8.7%	6.3%	4.0%	1.6%
RN - Masters (Nurse Midwife)	0.0%	0.0%	0.1%	0.3%	0.0%	0.0%
RN - Masters (CRNA)	0.0%	0.0%	0.1%	1.5%	0.0%	1.0%
RN - Generic Doctorate U.S.	0.0%	0.0%	0.8%	1.0%	0.8%	0.5%
RN - Nursing Doctorate in U.S.	0.0%	2.1%	0.4%	0.5%	0.0%	1.0%
Nursing Program Outside the U.S.	0.2%	0.0%	0.0%	1.0%	2.8%	0.5%
Other	2.4%	4.0%	16.1%	22.8%	12.4%	9.3%

Figure 5. Primary Language by Primary Job Title

See Figure 5 for primary language sorted by primary job title. In 2012, 79.9% of Newly Licensed LPN/VNs reported English as their primary language.

Years of Experience

Newly Licensed LPN/VNs were asked how long it had been since they graduated from their nursing program and they reported an average of more than one year (16.6 months). There were large variations in months and years LPN/VN Educators and LPN/VN Supervisors worked in their job. LPN/VN Supervisors had spent the longest time at their jobs (11.4 years) compared to LPN/VN Educators, who spent an average of 9.7 years in their jobs. In 2012, Newly Licensed LPN/VNs reported an average of 11.9 months since graduation; LPN/VN Educators spent 10.1 years at their jobs compared to LPN/VN Supervisors with an average of 12.9 years at their jobs.

Facilities

The majority of Newly Licensed LPN/VNs (46.7%) worked in long-term care. LPN/VN Educators (51.8%) worked most frequently in hospitals. LPN/VN Supervisors worked primarily in long-term care (48.2%) and hospitals (33.0%). See Figure 6 for facility by primary job title in 2012 and 2015.

Client Health Conditions

The majority of Newly Licensed LPN/VNs (60.7%) worked with clients having stabilized chronic conditions. More than half of LPN/VN Educators (63.5%) reported working with clients exhibiting acute conditions. A similar percentage of LPN/VN Supervisors (62.3%) worked with clients at the end of life. A large percentage of LPN/VN Supervisors also worked with clients having stabilized chronic health conditions (59.8%) and clients with behavioral/emotional conditions (59.3%). As nurses often work with clients with varying conditions, responders were allowed to give multiple answers, resulting in percentages within each job title totaling more than 100%. See Figure 7 for client health conditions sorted by primary job title in 2015 and 2012.

Client Ages

The most frequent response for Newly Licensed LPN/VNs (72.3%) and LPN/VN Supervisors (81.4%) was caring for older adults aged 65-85. LPN/VN Educators reported caring for both adults aged 18-64 (63.6%) and older adults aged 65-85 (65.1%). The ability to give multiple answers allows for percentages to equal more than 100%. See Figure 8 for client ages sorted by primary job title in both 2015 and 2012.

Figure 6. Facility by Primary Job Title

Figure 7. Client Health Conditions by Primary Job Title

Figure 8. Client Ages by Primary Job Title

Table 5. Employment Setting/Specialty by Primary Job Title

Employment Setting	Year	Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor		Total	
		N	%	N	%	N	%	N	%
Critical care	2015	16	4.8	82	13.1	20	10.1	118	10.2
	2012	15	3.2	69	8.9	28	11	112	7.4
Medical-surgical unit	2015	31	9.2	297	47.6	40	20.1	368	31.8
	2012	39	8.4	385	49.7	63	24.7	487	32.1
Pediatrics	2015	19	5.7	52	8.3	2	1.0	73	6.3
	2012	20	4.3	68	8.8	7	2.7	95	6.3
Nursery	2015	3	0.9	42	6.7	4	2.0	49	4.2
	2012	0	0	52	6.7	1	0.4	53	3.5
Labor and delivery	2015	3	0.9	58	9.3	5	2.5	66	5.7
	2012	3	0.6	72	9.3	4	1.6	79	5.2

Table 5. Employment Setting/Specialty by Primary Job Title

Employment Setting	Year	Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor		Total	
		N	%	N	%	N	%	N	%
Postpartum unit	2015	3	0.9	59	9.5	3	1.5	65	5.6
	2012	1	0.2	87	11.2	2	0.8	90	5.9
Psychiatric	2015	22	6.5	59	9.5	13	6.5	94	8.1
	2012	19	4.1	84	10.9	16	6.3	119	7.9
Operating room	2015	42	12.5	14	2.2	4	2.0	60	5.2
	2012	7	1.5	11	1.4	4	1.6	22	1.5
Assisted living	2015	2	0.6	13	2.1	5	2.5	20	1.7
	2012	74	15.9	12	1.6	11	4.3	97	6.4
Nursing home	2015	145	43.2	221	35.4	106	53.3	472	40.7
	2012	214	46.1	267	34.5	124	48.6	605	39.9
Other long term care	2015	49	14.6	32	5.1	10	5.0	91	7.9
	2012	62	13.4	33	4.3	13	5.1	108	7.1
Rehabilitation	2015	53	15.8	53	8.5	30	15.1	136	11.7
	2012	70	15.1	37	4.8	46	18	153	10.1
Subacute unit	2015	14	4.2	31	5.0	13	6.5	58	5.0
	2012	14	3	28	3.6	24	9.4	66	4.4
Transitional care unit	2015	8	2.4	19	3.0	10	5.0	37	3.2
	2012	6	1.3	18	2.3	7	2.7	31	2
Physician/dentist's office	2015	21	6.3	9	1.4	0	0.0	30	2.6
	2012	39	8.4	8	1	3	1.2	50	3.3
Occupational health	2015	3	0.9	1	0.2	0	0.0	4	0.3
	2012	1	0.2	0	0	1	0.4	2	0.1
Outpatient clinic	2015	27	8.0	15	2.4	3	1.5	45	3.9
	2012	18	3.9	11	1.4	2	0.8	31	2
Home health	2015	44	13.1	24	3.8	26	13.1	94	8.1
	2012	50	10.8	11	1.4	29	11.4	90	5.9
Public health	2015	3	0.9	10	1.6	7	3.5	20	1.7
	2012	8	1.7	8	1	2	0.8	18	1.2
Student/school health	2015	9	2.7	24	3.8	0	0.0	33	2.8
	2012	10	2.2	21	2.7	1	0.4	32	2.1
Hospice care	2015	31	9.2	19	3.0	16	8.0	66	5.7
	2012	22	4.7	14	1.8	17	6.7	53	3.5
Prison/correctional facility/jail	2015	5	1.5	5	0.8	1	0.5	11	0.9
	2012	8	1.7	6	0.8	1	0.4	15	1
Short stay/Observational	2015	6	1.8	0	0.0	5	2.5	11	0.9
	2012	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Step-down/Progressive care	2015	2	0.6	17	2.7	1	0.5	20	1.7
	2012	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A

Table 5. Employment Setting/Specialty by Primary Job Title

Employment Setting	Year	Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor		Total	
		N	%	N	%	N	%	N	%
Other	2015	33	9.8	119	19.1	23	11.6	175	15.1
	2012	36	7.8	146	18.9	23	9	205	13.5
Hospice care	2015	31	9.2	19	3.0	16	8.0	66	5.7
	2012	22	4.7	14	1.8	17	6.7	53	3.5
Prison/correctional facility/jail	2015	5	1.5	5	0.8	1	0.5	11	0.9
	2012	8	1.7	6	0.8	1	0.4	15	1
Short stay/Observational	2015	6	1.8	0	0.0	5	2.5	11	0.9
	2012	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Step-down/Progressive care	2015	2	0.6	17	2.7	1	0.5	20	1.7
	2012	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Other	2015	33	9.8	119	19.1	23	11.6	175	15.1
	2012	36	7.8	146	18.9	23	9	205	13.5

Employment Setting/Specialty

The employment setting most frequently given by Newly Licensed LPN/VNs (43.2%) and LPN/VN Supervisors (53.3%) was nursing homes. LPN/VN Educators (47.6%) most frequently answered medical-surgical unit. On average for all job titles, the least reported employment settings were occupational health (0.3%), prison/correctional facility/jail (0.9%), and short stay/Observational (0.9%). Responders were able to answer up to two employment settings allowing for percentages totaling more than 100%. See Table 5 for employment settings and specialties.

Summary

The average Newly Licensed LPN/VPN responder was an English-speaking, White female with an average age of 35.0 years. She held an LPN/VN diploma/certificate and primarily worked in a long-term care facility caring for older adults (ages 65-85) with stabilized chronic health conditions. She had been an LPN/VN for just over one year.

The average LPN/VN Educator responder was an English-speaking, White female with an average age of 51.0 years. She held an RN master's degree within the US. She primarily worked in a hospital caring for adults ranging from 18 to 85 with acute conditions. On average, she had been an LPN/VN Educator for 9.7 years.

The average LPN/VN Supervisor responder was an English-speaking, White female with an average age of 50.9 years. She held an RN associate or baccalaureate degree from a college/university within the U.S. She worked in long-term care facilities and hospitals caring for older clients (ages 65-85) exhibiting end-of-life and chronic conditions. On average, she exhibited the most work experience in her job title, having worked as an LPN/VN Supervisor for 11.4 years.

KNOWLEDGE STATEMENT FINDINGS

Overview of Methods

The 2015 LPN/VN Nursing Knowledge Survey asked responders to rate the importance of knowledge statements necessary for a newly licensed LPN/VN to practice safely and effectively. Responders were asked to rate the overall importance of each knowledge statement considering safe and effective professional LPN/VN practice, regardless of practice setting. Importance was rated by using a five-point (1-5) scale.

SME Panel Validation of Survey Findings

Representativeness of Knowledge Statements

The participants were asked whether the knowledge areas listed on the survey represented knowledge a newly licensed LPN/VN should possess. A large percentage of Newly Licensed LPN/VNs (63.5%), LPN/VN Educators (52.4%) and LPN/VN Supervisors (53.6%) responded that the survey represented the necessary knowledge "Very Well." Moreover, 93.0% of Newly Licensed LPN/VNs, 89.4% of LPN/VN Educators and 86.4% of LPN/VN Supervisors noted that the knowledge statements covered the knowledge of a newly licensed LPN/VN "Well" to "Very Well."

Reliability of Instrument

A reliability index (coefficient alpha) was calculated to evaluate the measurement error associated with the survey and the internal consistency of the survey instrument. Alpha coefficients range from 0 to 1; a value of 0.7 or greater is considered adequate (Cronbach, 1951). The resulting value of 0.99 for this survey instrument suggests this survey is reliably measuring the knowledge a newly licensed LPN/VN needs for safe and effective practice.

Knowledge Statements

Importance of Knowledge Statements

The safe and effective practice of newly licensed LPN/VNs was determined by participants' responses

based on an importance rating scale. In other words, the responders were asked, "How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting?" Importance ratings were recorded using a five-point scale: 1= "Not Important," 2= "Marginally Important," 3= "Moderately Important," 4= "Important," 5= "Critically Important." Average importance ratings were calculated by including all importance ratings regardless of practice setting.

The five least important and the five most important knowledge statements for all groups are shown in Table 6 along with the ratings they received. All of the groups (Newly Licensed LPN/VNs, LPN/VN Educators, LPN/VN Supervisors and SMEs) rated "medication safety" or "medication administration safety" among the five most important knowledge statements. In terms of least important knowledge statements, Newly Licensed LPN/VNs, LPN/VN Educators, LPN/VN Supervisors, and SMEs all rated "group session" among the five least important knowledge statements. These groups of statements were contrasted in Tables 7 and 8 with those from the 2012 survey.

The average importance of ratings sorted by primary job title (Newly Licensed LPN/VN, LPN/VN Educator and LPN/VN Supervisor) for all of the knowledge statements are presented in Table 8. Additionally, Appendices E, F and G present the information in rank order of importance for each of the primary job titles as compared to ratings of SMEs. Since a different set of statements were used in 2012, it would not be possible to make individual comparisons between the two years.

Knowledge Statement Subgroup Analysis

Primary Job Title

The average knowledge statement importance ratings of Newly Licensed LPN/VNs, LPN/VN Educators, and LPN/VN Supervisors were cross-analyzed for meaningful differences between these job titles. The least important knowledge statement

Table 6. Most Important and Least Important Knowledge Statements with Ratings

Most Important Knowledge Statements							
Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor		SMEs	
Knowledge Statement	Avg. (1-5 scale)	Knowledge Statement	Avg. (1-5 scale)	Knowledge Statement	Avg. (1-5 scale)	Knowledge Statement	Avg. (1-5 scale)
Cardiopulmonary Resuscitation	4.85	Medication Safety Measures	4.88	Medication Safety Measures	4.78	Cardiopulmonary Resuscitation	5.00
Medication Administration Safety	4.84	Medication Safety	4.85	Cardiopulmonary Resuscitation	4.77	Infection Control	5.00
Medication	4.82	Medication Administration Rights	4.84	Client Safety	4.74	Medication Administration Safety	5.00
Medication Safety Measures	4.80	Medication Administration Safety	4.84	Infection Control	4.73	Medication Administration Calculations	5.00
Medication Safety	4.80	Vital Signs	4.83	Medication	4.72	Standard/Universal Precautions	5.00
Least Important Knowledge Statements							
Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor		SMEs	
Knowledge Statement	Avg. (1-5 scale)	Knowledge Statement	Avg. (1-5 scale)	Knowledge Statement	Avg. (1-5 scale)	Knowledge Statement	Avg. (1-5 scale)
Group Session	3.11	Group Session	2.94	Care of Toddler Client through Two Years	2.63	Fetal Heart Monitoring	2.67
Referral	3.48	Fetal Heart Monitoring	3.00	Preschool Client Care	2.70	Group Session	2.67
Ear Irrigation	3.48	Ear Irrigation	3.02	Group Session	2.73	Client in Labor	2.83
Alternative/Complementary Therapy	3.53	Newborn Education	3.09	Newborn Education	2.74	Reminiscence Therapy	3.00
Nose Irrigation	3.53	Ventilator	3.11	Fetal Heart Monitoring	2.74	Cost Effective Care	3.17

Table 7. Most Important Knowledge Statements from 2015 and 2012 Surveys

Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor	
2015	2012	2015	2012	2015	2012
Cardiopulmonary Resuscitation	Signs and Symptoms of Allergic Reaction	Medication Safety Measures	Medication Administration	Medication Safety Measures	Medication Administration
Medication Administration Safety	Medication Administration Protocols (e.g., heart rate, blood glucose, blood pressure)	Medication Safety	Medication Safety	Cardiopulmonary Resuscitation	Abnormal Findings
Medication	Medication Administration	Medication Administration Rights	Client Safety	Client Safety	Medication Administration Protocols (e.g., heart rate, blood glucose, blood pressure)
Medication Safety Measures	Client Safety	Medication Administration Safety	Medication Administration Protocols (e.g., heart rate, blood glucose, blood pressure)	Infection Control	Signs and symptoms of Hypoglycemia
Medication Safety	Signs and Symptoms of Hypoglycemia	Vital Signs	Medication Administration Devices (e.g., syringes, needles)	Medication	Signs and Symptoms of Allergic Reaction

Table 8. Least Important Knowledge Statements from 2015 and 2012 Surveys

Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor	
2015	2012	2015	2012	2015	2012
Group Session	Group Session Participation	Group Session	Central venous Catheter Blood Draw	Care of Toddler Client through Two Years	Central Venous Catheter Blood Draw
Referral	Alternative/ Complementary Therapies	Fetal Heart Monitoring	Ventilators	Preschool Client Care	Fetal Heart Monitoring
Ear Irrigation	Reminiscence Therapy	Ear Irrigation	Fetal Heart Monitoring	Group Session	Group Session Participation
Alternative/ Complementary Therapy	Referral Process	Newborn Education	Group Session Participation	Newborn Education	Stages of Labor
Nose Irrigation	Time-out Procedure	Ventilator	Central Venous Catheter Maintenance	Fetal Heart Monitoring	Reminiscence Therapy

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
1	Abuse Prevention	163	4.34	0.07	288	4.26	0.05	100	4.56	0.06
2	Active Listening	168	4.71	0.04	329	4.72	0.03	95	4.72	0.06
3	Activities Of Daily Living	163	4.29	0.06	289	4.43	0.04	99	4.39	0.07
4	Acute Illness	167	4.50	0.05	325	4.40	0.04	95	4.46	0.07
5	Adaptive Devices	161	4.06	0.06	288	3.84	0.05	100	3.74	0.07
6	Adolescent Client Care	167	3.69	0.09	327	3.54	0.05	94	3.15	0.12
7	Adult Client Care	160	4.43	0.05	285	4.54	0.04	100	4.28	0.08
8	Advance Directives	164	4.19	0.08	323	4.08	0.04	93	3.96	0.10
9	Allergic Reactions	161	4.69	0.05	288	4.48	0.05	98	4.55	0.07
10	Alternative Therapies	167	3.70	0.07	325	3.29	0.05	95	3.16	0.10
11	Alternative/ Complementary Therapy	161	3.53	0.08	286	3.28	0.05	100	3.27	0.08
12	Antepartum Client	167	3.69	0.10	326	3.43	0.06	95	2.83	0.14
13	Appropriate Resources	163	4.04	0.07	289	3.87	0.05	100	3.68	0.09
14	Aseptic Technique	167	4.72	0.05	329	4.78	0.03	94	4.63	0.07
15	Aspiration Precautions	163	4.70	0.05	289	4.62	0.04	99	4.63	0.06
16	Assistive Devices	167	4.19	0.06	327	4.13	0.04	95	4.05	0.08
17	Assistive Devices For Medication Administration	163	4.09	0.07	282	3.93	0.05	100	3.75	0.09
18	Available Resources	168	4.11	0.07	325	4.06	0.04	95	3.83	0.09
19	Barriers To Learning	162	3.81	0.07	287	3.78	0.05	100	3.72	0.08
20	Basic Cardiac Abnormalities	168	4.39	0.07	327	4.16	0.04	95	3.93	0.10
21	Behavioral Disorders	163	4.02	0.06	287	3.80	0.05	99	3.99	0.07
22	Behavioral Management	168	4.08	0.07	327	3.91	0.04	95	4.11	0.08
23	Bladder Irrigation	163	3.74	0.08	286	3.35	0.06	99	3.48	0.10
24	Bladder Management Protocol	168	3.96	0.07	324	3.94	0.05	95	3.82	0.09
25	Bladder Palpation Technique	162	3.58	0.08	287	3.47	0.06	100	3.38	0.09
26	Blood Glucose Monitoring	168	4.62	0.05	328	4.56	0.03	94	4.41	0.07
27	Blood Product	162	4.17	0.08	286	3.66	0.07	100	3.41	0.13
28	Blood Product Transfusion	168	3.87	0.11	326	3.52	0.06	94	3.23	0.14
29	Body Mechanics	162	4.29	0.06	289	4.48	0.04	100	4.44	0.07
30	Bowel Management Protocol	168	4.02	0.07	328	3.90	0.05	94	3.79	0.09
31	Cardiopulmonary Resuscitation	162	4.85	0.04	287	4.77	0.04	100	4.77	0.05

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
32	Care Of Toddler Client Through Two Years	168	3.60	0.10	321	3.26	0.06	94	2.63	0.12
33	Care Plan	163	3.89	0.08	288	3.67	0.05	100	3.86	0.09
34	Central Venous Catheter	168	3.88	0.10	325	3.35	0.06	94	3.37	0.14
35	Central Venous Catheter Management	162	3.96	0.09	286	3.14	0.07	100	3.40	0.12
36	Chain Of Command	167	4.16	0.07	324	4.33	0.04	95	4.14	0.08
37	Chemical Dependency	163	3.65	0.09	289	3.55	0.06	100	3.33	0.10
38	Chemical Toxicity	168	4.15	0.08	327	3.86	0.05	95	3.56	0.10
39	Chronic Illness	162	4.17	0.06	286	4.26	0.05	99	4.10	0.07
40	Circulatory Checks	168	4.54	0.06	327	4.58	0.04	95	4.26	0.08
41	Client Advocacy	162	4.35	0.06	289	4.33	0.04	99	3.95	0.08
42	Client Allergies	167	4.68	0.05	328	4.75	0.03	95	4.54	0.06
43	Client Autonomy	161	4.18	0.06	288	4.08	0.05	100	3.88	0.08
44	Client Baseline Data	168	4.51	0.06	326	4.57	0.03	95	4.38	0.07
45	Client Care Prioritization	162	4.47	0.05	289	4.54	0.04	100	4.25	0.08
46	Client Cognitive Ability	168	4.38	0.05	328	4.36	0.03	95	4.33	0.07
47	Client Communication	162	4.44	0.06	287	4.53	0.04	101	4.25	0.07
48	Client Complication	167	4.44	0.05	328	4.45	0.03	94	4.28	0.07
49	Client Condition	162	4.56	0.05	289	4.42	0.04	100	4.28	0.07
50	Client Consent	167	4.49	0.06	327	4.51	0.04	94	4.38	0.08
51	Client Disease Processes And Conditions	162	4.56	0.04	288	4.40	0.04	100	4.31	0.07
52	Client Education	167	4.34	0.06	325	4.28	0.04	95	4.25	0.07
53	Client Evaluation	162	4.49	0.05	289	4.37	0.04	100	4.25	0.08
54	Client History	168	4.38	0.06	327	4.34	0.04	95	4.35	0.07
55	Client Identification	161	4.60	0.06	287	4.70	0.04	100	4.42	0.08
56	Client Identification Methods	167	4.59	0.06	324	4.75	0.03	95	4.42	0.07
57	Client In Labor	161	3.89	0.10	288	3.11	0.07	100	3.15	0.13
58	Client Knowledge Deficit	167	4.16	0.07	328	4.13	0.04	94	4.03	0.08
59	Client Limitations	161	4.06	0.06	288	3.92	0.05	98	3.78	0.09
60	Client Literacy	165	3.86	0.08	325	3.92	0.04	93	3.83	0.09
61	Client Medical History	162	4.41	0.06	289	4.19	0.04	101	4.16	0.08
62	Client Medication History	168	4.51	0.05	328	4.50	0.04	95	4.37	0.07
63	Client Mental Competency	162	4.28	0.06	289	4.00	0.04	100	4.01	0.07
64	Client Mental Status	165	4.44	0.05	328	4.42	0.03	95	4.42	0.07

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
65	Client Nutrition	162	4.21	0.06	289	4.03	0.04	100	3.98	0.07
66	Client Observation	167	4.35	0.05	327	4.43	0.04	95	4.39	0.07
67	Client Privacy	162	4.48	0.06	289	4.47	0.04	100	4.38	0.06
68	Client Psychosocial Needs	166	4.28	0.06	327	4.15	0.04	95	4.14	0.07
69	Client Rights	162	4.54	0.06	288	4.62	0.03	100	4.54	0.06
70	Client Risk Identification	168	4.43	0.06	327	4.38	0.04	95	4.23	0.07
71	Client Safety	161	4.74	0.05	288	4.78	0.03	98	4.74	0.05
72	Client Self-Advocacy	167	4.17	0.07	326	4.02	0.04	95	3.79	0.08
73	Client Spiritual Beliefs	162	3.98	0.07	287	3.97	0.05	100	3.92	0.07
74	Client-Centered Care	167	4.38	0.06	328	4.39	0.04	95	4.24	0.08
75	Code Of Ethics	163	4.49	0.05	289	4.53	0.04	100	4.52	0.06
76	Cognitive Impairment	166	4.28	0.05	327	4.26	0.04	95	4.17	0.07
77	Communication Barriers	161	4.12	0.07	289	4.15	0.04	99	4.02	0.07
78	Communication Skills	168	4.51	0.05	327	4.62	0.03	94	4.59	0.07
79	Community Resources	162	3.67	0.08	287	3.72	0.05	100	3.49	0.09
80	Compression Stockings	168	3.97	0.07	325	3.90	0.05	95	3.58	0.09
81	Confidentiality	162	4.63	0.05	288	4.77	0.03	100	4.69	0.05
82	Confidentiality And Privacy Laws	169	4.73	0.04	326	4.71	0.03	95	4.63	0.06
83	Conflict Resolution	163	4.21	0.06	289	4.02	0.04	100	4.21	0.07
84	Continuity Of Care	168	4.48	0.06	326	4.34	0.04	95	4.32	0.08
85	Continuous Suction Of Nasogastric Tube	160	3.92	0.09	286	3.63	0.06	100	3.51	0.11
86	Cooling Measures	167	3.80	0.08	328	3.47	0.05	94	3.12	0.11
87	Coping Mechanisms	159	3.99	0.06	282	3.87	0.05	98	3.87	0.08
88	Cost Effective Care	169	3.70	0.08	324	3.63	0.05	95	3.39	0.09
89	Critical Thinking	160	4.66	0.05	285	4.67	0.03	98	4.61	0.06
90	Cultural Competency	169	4.04	0.07	329	4.16	0.04	94	3.57	0.08
91	Data Collection	161	4.37	0.06	287	4.31	0.04	99	3.99	0.09
92	De-Escalation Techniques	168	4.13	0.06	327	3.95	0.05	95	3.79	0.10
93	Delegation	161	3.94	0.06	285	3.86	0.05	100	3.64	0.09
94	Developmental Stages	168	3.83	0.09	328	3.74	0.05	94	3.24	0.10
95	Diagnostic Test Procedures	161	4.11	0.06	287	3.84	0.05	100	3.69	0.08
96	Diagnostic Test Requirements	168	4.17	0.07	327	3.95	0.04	94	3.63	0.08
97	Diagnostic Test Results	161	4.25	0.07	286	4.04	0.05	99	3.83	0.08
98	Diagnostic Values	167	4.41	0.06	328	4.20	0.04	95	3.87	0.08
99	Disaster Drills	161	3.95	0.08	285	3.64	0.06	100	3.73	0.10

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
100	Discharge Process	167	3.85	0.08	327	3.80	0.05	95	3.69	0.10
101	Documentation	160	4.61	0.05	285	4.64	0.04	100	4.69	0.05
102	Drainage Device	167	4.04	0.08	328	3.88	0.05	94	3.55	0.11
103	Ear Irrigation	159	3.48	0.08	287	3.02	0.06	99	3.20	0.10
104	Electrocardiogram	168	4.15	0.08	327	3.55	0.05	95	3.34	0.11
105	Electronic Medical Records (Emr)	161	4.26	0.07	287	4.25	0.05	100	4.09	0.09
106	Emergency Preparedness	168	4.62	0.06	328	4.03	0.05	95	4.00	0.09
107	Emergency Procedures	160	4.63	0.05	287	4.26	0.05	98	4.48	0.07
108	Enteral Site Care	168	4.30	0.06	328	4.08	0.04	95	3.73	0.11
109	Enteral Tube Management	159	4.08	0.07	287	3.96	0.06	100	3.87	0.09
110	Enteral Tube Types	167	4.12	0.07	326	3.98	0.05	95	3.68	0.11
111	Environmental Factors	161	3.66	0.08	287	3.56	0.05	100	3.48	0.08
112	Environmental Stressors	168	3.92	0.07	327	3.74	0.04	95	3.56	0.08
113	Client Equipment	161	3.94	0.07	286	3.81	0.05	100	3.55	0.08
114	Evidence-Based Practice	168	4.12	0.07	325	4.26	0.05	95	3.87	0.09
115	Evidence-Based Practice Resources	161	3.80	0.08	287	3.92	0.05	100	3.76	0.08
116	Eye Irrigation	168	3.85	0.08	325	3.56	0.05	94	3.39	0.10
117	Family Dynamics	161	3.70	0.07	287	3.64	0.05	100	3.69	0.07
118	Fetal Heart Monitoring	167	3.78	0.11	327	3.00	0.06	94	2.74	0.14
119	Follow-Up With Clients	158	4.08	0.07	287	3.82	0.05	100	3.84	0.09
120	Functional Status	167	4.06	0.06	328	3.98	0.04	95	3.83	0.09
121	Geriatric Client Care	160	4.33	0.06	286	4.35	0.05	100	4.28	0.08
122	Grieving Process	168	3.98	0.08	327	3.99	0.04	95	3.87	0.08
123	Group Session	161	3.11	0.09	286	2.94	0.06	100	2.73	0.10
124	Health Care Provider'S Orders	168	4.73	0.04	325	4.60	0.03	94	4.51	0.07
125	Health Promotion Programs	161	3.61	0.08	286	3.56	0.05	100	3.02	0.10
126	Health Screening Programs	168	3.88	0.08	325	3.69	0.05	95	3.26	0.08
127	Hearing Impairment	161	3.80	0.08	287	3.73	0.05	100	3.48	0.09
128	High Risk Behaviors	168	4.23	0.06	328	4.01	0.04	95	3.96	0.09
129	Hospice	161	4.00	0.08	287	3.81	0.05	100	3.70	0.09
130	Hyperglycemia	168	4.66	0.05	328	4.60	0.03	95	4.47	0.07
131	Hypoglycemia	161	4.63	0.05	287	4.63	0.04	100	4.49	0.07
132	Hypoxia	168	4.71	0.04	328	4.73	0.03	93	4.54	0.06
133	Immunizations	161	4.20	0.06	287	4.01	0.05	100	3.78	0.09

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
134	Incident Report	169	4.25	0.06	325	3.98	0.05	94	3.95	0.08
135	Incision Care	161	4.40	0.06	287	4.24	0.04	100	4.11	0.08
136	Infant Care	167	3.76	0.10	324	3.25	0.06	95	2.87	0.14
137	Infection Control	160	4.79	0.03	287	4.69	0.04	100	4.73	0.05
138	Interdisciplinary Collaboration	167	3.97	0.07	327	4.06	0.05	95	3.99	0.08
139	Interdisciplinary Communication	160	4.03	0.07	285	4.07	0.05	99	4.04	0.07
140	Interdisciplinary Roles And Responsibilities	167	4.07	0.07	327	4.05	0.04	95	3.91	0.08
141	Intermittent Suction Of Nasogastric Tube	160	4.01	0.08	286	3.64	0.06	100	3.48	0.11
142	Intervention Implementation	167	4.33	0.06	327	4.29	0.04	95	3.95	0.09
143	Intervention Techniques	161	4.14	0.06	284	3.76	0.05	100	3.75	0.10
144	Interventions To Life-Threatening Situations	167	4.68	0.05	327	4.68	0.03	94	4.50	0.09
145	Interviewing Skills	159	3.70	0.09	287	3.59	0.06	100	3.36	0.11
146	Intradermal Medication Administration	168	4.34	0.06	328	4.15	0.05	95	3.89	0.10
147	Intramuscular Medication Administration	161	4.42	0.06	287	4.43	0.04	100	4.30	0.07
148	Intravenous Complications	168	4.44	0.08	328	4.25	0.05	95	4.05	0.12
149	Intravenous Flow Rate Calculation	161	4.21	0.09	287	3.95	0.07	100	3.77	0.13
150	Intravenous Piggyback Calculations	168	4.21	0.09	328	4.15	0.06	95	3.60	0.13
151	Intravenous Piggyback Medication	161	4.23	0.09	287	3.91	0.07	99	3.87	0.12
152	Intravenous Piggyback Medication Administration	167	4.17	0.09	328	4.17	0.06	94	3.70	0.14
153	Intravenous Site Maintenance	159	4.48	0.06	286	4.27	0.05	100	3.97	0.11
154	Invasive Procedures	168	4.24	0.08	325	3.96	0.05	95	3.45	0.12
155	Isolation Techniques	160	4.49	0.06	286	4.50	0.05	98	4.27	0.08
156	Laboratory Test Results	167	4.51	0.06	328	4.32	0.04	95	4.05	0.08
157	Learning Barriers	160	3.83	0.07	287	3.75	0.05	100	3.56	0.08
158	Life Stressors	167	3.89	0.07	325	3.75	0.04	95	3.52	0.09
159	Life Transitions	160	3.81	0.08	286	3.55	0.05	99	3.43	0.08
160	Living Wills	169	3.86	0.08	328	3.83	0.05	95	3.60	0.10
161	Mandatory Reporting	159	4.37	0.06	287	4.40	0.04	100	4.39	0.08

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
162	Measurement Conversion	168	4.35	0.08	326	4.29	0.05	95	3.84	0.10
163	Medical Procedures	161	4.35	0.06	284	3.89	0.05	100	3.92	0.08
164	Medication	168	4.82	0.03	328	4.81	0.02	95	4.72	0.05
165	Medication Administration By Ear	161	4.02	0.08	286	4.06	0.06	100	3.96	0.09
166	Medication Administration By Eye	168	4.45	0.06	329	4.48	0.04	95	4.32	0.08
167	Medication Administration By Inhalation	161	4.21	0.07	287	4.16	0.05	100	4.05	0.09
168	Medication Administration By Nose	168	4.40	0.07	329	4.42	0.04	95	4.26	0.08
169	Medication Administration By Rectum	161	4.10	0.08	286	4.14	0.05	100	4.00	0.09
170	Medication Administration By Skin	168	4.48	0.06	329	4.48	0.04	94	4.31	0.08
171	Medication Administration By Vagina	161	3.96	0.09	287	3.98	0.06	100	3.88	0.10
172	Medication Administration Rights	168	4.72	0.05	328	4.84	0.02	95	4.63	0.06
173	Medication Administration Safety	161	4.84	0.03	286	4.84	0.03	100	4.70	0.05
174	Medication Administration Calculations	168	4.66	0.06	328	4.79	0.03	94	4.40	0.08
175	Medication History	160	4.37	0.06	291	4.36	0.04	100	4.13	0.08
176	Medication Reconciliation	169	4.49	0.06	330	4.42	0.04	94	4.51	0.07
177	Medication Safety	163	4.80	0.03	291	4.85	0.02	100	4.67	0.05
178	Medication Safety Measures	169	4.80	0.04	331	4.88	0.02	94	4.78	0.05
179	Mental Health Disorders	163	4.18	0.06	290	3.84	0.05	99	3.80	0.07
180	Mobility Needs	168	4.15	0.06	325	4.15	0.04	93	3.94	0.08
181	Narcotics/Controlled Substances	164	4.57	0.05	291	4.44	0.04	101	4.35	0.08
182	Nasogastric Tube Insertion	169	3.96	0.09	329	3.75	0.05	94	3.19	0.14
183	Nasogastric Tube Maintenance	164	4.02	0.08	290	3.79	0.06	101	3.59	0.11
184	Nasogastric Tube Removal	168	3.93	0.09	329	3.82	0.05	94	3.27	0.14
185	Nasogastric Tube Types	163	3.72	0.08	291	3.51	0.06	101	3.37	0.11
186	Neurological Checks	169	4.57	0.06	324	4.46	0.04	94	4.43	0.08

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
187	Newborn Client Care	163	3.85	0.10	289	3.42	0.07	101	3.29	0.13
188	Newborn Education	169	3.59	0.10	325	3.09	0.06	92	2.74	0.13
189	Non-Pharmacological Measures For Pain Relief	163	4.00	0.07	290	4.06	0.05	101	4.06	0.07
190	Nose Irrigation	169	3.53	0.09	329	3.28	0.06	93	2.98	0.11
191	Nurse Education	164	4.39	0.06	290	3.98	0.06	100	4.00	0.08
192	Nurse-Client Relationships	169	4.46	0.06	330	4.36	0.04	94	4.21	0.08
193	Nutritional Norms	164	3.88	0.07	289	3.70	0.05	101	3.49	0.08
194	Ostomy Types	169	4.05	0.07	330	3.89	0.05	94	3.83	0.10
195	Oxygen Saturation Monitoring	163	4.57	0.05	290	4.47	0.04	101	4.13	0.08
196	Pacemaker	169	4.22	0.07	330	3.70	0.05	94	3.71	0.09
197	Pain Management	163	4.49	0.05	288	4.51	0.04	101	4.45	0.07
198	Palliative Care	168	4.21	0.06	330	4.09	0.04	94	3.98	0.09
199	Peripheral Intravenous Catheter Insertion	164	4.12	0.09	290	3.48	0.08	101	3.56	0.14
200	Peripheral Intravenous Catheter Maintenance	168	4.16	0.08	327	4.14	0.05	94	3.81	0.13
201	Peripheral Intravenous Catheter Removal	164	4.04	0.09	291	3.78	0.07	101	3.57	0.13
202	Personal Biases	169	3.82	0.08	330	4.09	0.05	93	3.78	0.10
203	Personal Limitations	163	4.01	0.06	291	4.02	0.05	100	3.83	0.10
204	Physical Data Norms	169	4.07	0.07	330	4.24	0.05	92	3.76	0.09
205	Plan Of Care	164	4.12	0.07	291	3.95	0.05	100	3.95	0.08
206	Policies And Procedures	169	4.39	0.06	328	4.39	0.04	93	4.35	0.08
207	Polypharmacy	164	4.16	0.08	288	4.16	0.05	101	4.04	0.08
208	Post-Operative Care	168	4.24	0.08	329	4.08	0.05	94	3.76	0.12
209	Post-Operative Education	164	4.08	0.08	291	3.93	0.06	101	3.75	0.10
210	Postpartum Client	169	3.83	0.10	328	3.42	0.06	94	2.89	0.15
211	Practice Error	163	4.26	0.07	290	4.27	0.05	101	4.07	0.08
212	Prenatal Complication	166	3.89	0.11	330	3.38	0.07	93	2.88	0.15
213	Pre-Operative Education	164	3.98	0.08	291	3.87	0.06	101	3.56	0.10
214	Preschool Client Care	169	3.58	0.10	329	3.21	0.06	94	2.70	0.13
215	Preventative Care	164	4.30	0.06	291	4.20	0.05	101	3.96	0.09
216	Prevention Strategies	169	4.26	0.06	329	4.13	0.04	93	3.83	0.09
217	Professional Accountability	164	4.38	0.06	289	4.64	0.03	101	4.52	0.07
218	Professional Boundaries	168	4.40	0.06	331	4.47	0.04	94	4.11	0.09

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
219	Professional Development	164	4.20	0.07	287	4.21	0.05	101	4.30	0.08
220	Protocols	169	4.38	0.05	330	4.23	0.04	94	4.24	0.08
221	Psychological Evaluation	163	3.89	0.07	291	3.54	0.05	101	3.45	0.10
222	Psychosocial Functioning	168	4.13	0.06	330	4.00	0.04	94	3.94	0.08
223	Quality Improvement	164	3.98	0.07	290	3.69	0.05	101	3.93	0.08
224	Reality Orientation	169	4.14	0.07	329	3.96	0.04	93	3.62	0.11
225	Referral	162	3.48	0.08	291	3.34	0.05	101	3.24	0.09
226	Referral Process	169	3.76	0.08	329	3.53	0.05	93	3.43	0.10
227	Relaxation Techniques	163	3.67	0.08	288	3.54	0.05	100	3.37	0.08
228	Reminiscence Therapy	167	3.56	0.09	327	3.16	0.06	92	3.07	0.12
229	Resources	163	3.78	0.07	290	3.63	0.05	101	3.49	0.08
230	Respiratory Disorders	168	4.58	0.05	331	4.47	0.04	94	4.27	0.08
231	Respiratory Interventions	164	4.64	0.05	291	4.43	0.04	101	4.21	0.08
232	Responses To Life-Threatening Situations	169	4.72	0.05	330	4.72	0.03	93	4.69	0.07
233	Restraint Alternatives	163	3.91	0.08	291	4.08	0.05	101	3.83	0.10
234	Restraints	168	3.88	0.09	330	4.14	0.05	93	3.91	0.12
235	Risk Tools	163	3.69	0.08	290	3.66	0.05	101	3.60	0.09
236	Safe Health Care Environment	167	4.46	0.06	331	4.54	0.04	94	4.24	0.08
237	Safe Health Care Practice	164	4.49	0.06	289	4.37	0.05	100	4.21	0.09
238	Safety Checks	168	4.51	0.05	330	4.61	0.03	94	4.26	0.08
239	School Age Client Care	163	3.71	0.09	288	3.44	0.06	100	3.04	0.11
240	Scope Of Practice	168	4.65	0.05	328	4.70	0.03	94	4.68	0.06
241	Seclusion	162	3.60	0.09	290	3.22	0.06	101	3.21	0.11
242	Sensory/Perceptual Alterations	169	4.19	0.06	330	4.12	0.04	93	3.81	0.08
243	Sequential Compression Devices	164	3.79	0.08	291	3.86	0.06	100	3.33	0.11
244	Shift Report, Hand-Off	167	4.51	0.06	330	4.41	0.04	94	4.41	0.08
245	Skin Care	164	4.32	0.06	291	4.38	0.04	101	4.37	0.07
246	Skin Integrity	168	4.60	0.04	331	4.46	0.04	94	4.45	0.06
247	Skin Monitoring	164	4.39	0.05	289	4.40	0.04	100	4.38	0.06
248	Sleep Hygiene	167	3.93	0.07	329	3.85	0.05	94	3.69	0.10
249	Specialty Diet	164	4.04	0.08	291	3.81	0.05	101	3.66	0.08
250	Specimen Collection	168	4.30	0.06	328	4.10	0.04	94	4.18	0.08
251	Staff Competency	163	4.33	0.06	291	4.03	0.06	101	4.12	0.08

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
252	Staff Education	167	4.20	0.07	329	3.84	0.05	94	3.80	0.10
253	Staff Safety	161	4.42	0.06	289	4.36	0.05	100	4.33	0.07
254	Standard Of Care	165	4.53	0.05	330	4.41	0.04	94	4.46	0.07
255	Standard/Universal Precautions	163	4.66	0.05	290	4.79	0.03	101	4.65	0.06
256	Standardized Orders	168	4.39	0.06	326	4.13	0.04	94	4.09	0.09
257	Standardized Pain Scales	164	4.25	0.06	289	4.30	0.04	100	4.20	0.08
258	Standards Of Care	167	4.53	0.05	329	4.47	0.04	92	4.49	0.07
259	Staple Removal	164	3.59	0.08	290	3.48	0.06	101	3.41	0.09
260	Sterile Technique	167	4.74	0.05	329	4.71	0.03	94	4.48	0.09
261	Stressful Life Events	164	3.80	0.07	290	3.62	0.05	100	3.55	0.09
262	Subcutaneous Medication Administration	168	4.58	0.05	329	4.57	0.03	94	4.34	0.08
263	Substance Abuse Disorder	164	3.92	0.08	290	3.81	0.05	101	3.59	0.10
264	Substance Withdrawal	169	4.08	0.08	328	3.82	0.05	94	3.66	0.09
265	Supervision/Monitoring Of Assistive Personnel	164	4.12	0.06	291	4.00	0.05	101	3.92	0.09
266	Supervision/Monitoring Of Tasks Assigned	168	4.30	0.06	330	4.23	0.04	94	4.13	0.07
267	Surgical Procedure	163	3.89	0.09	289	3.51	0.06	101	3.16	0.11
268	Suture Removal	169	3.70	0.09	328	3.46	0.06	94	3.39	0.12
269	Therapeutic Communication	164	4.26	0.06	290	4.41	0.04	101	3.92	0.08
270	Therapeutic Environment	168	4.05	0.06	327	4.00	0.04	93	3.62	0.09
271	Time Management Skills/Techniques	164	4.39	0.06	290	4.42	0.04	101	4.32	0.07
272	Tracheostomy	169	4.27	0.08	330	4.00	0.05	94	3.71	0.12
273	Transfer Assistive Devices	164	4.20	0.06	290	4.05	0.05	101	3.96	0.07
274	Transfer Process	169	4.21	0.06	330	3.83	0.05	94	3.78	0.09
275	Transfusion Reaction	164	4.37	0.09	291	4.12	0.07	101	3.97	0.12
276	Treatment Barriers	167	4.19	0.06	329	3.86	0.04	94	3.78	0.08
277	Urinary Catheter Insertion	164	4.50	0.06	290	4.33	0.05	101	4.09	0.08
278	Urinary Catheter Irrigation	169	4.22	0.07	328	3.97	0.05	94	3.88	0.10
279	Urinary Catheter Maintenance	164	4.46	0.06	291	4.32	0.05	100	4.16	0.07
280	Urinary Catheter Removal	169	4.22	0.07	330	4.15	0.04	94	3.97	0.10
281	Urinary Retention	164	4.29	0.07	289	4.10	0.05	101	4.11	0.07

Table 9. Knowledge Statement Importance Ratings

Survey Position #	Knowledge of:	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
282	Usage Of Social Media Related To Client Information	168	3.83	0.11	329	4.04	0.06	93	3.80	0.12
283	Validation Therapy	163	3.67	0.09	287	3.25	0.06	100	3.23	0.10
284	Venipuncture	169	4.13	0.08	330	3.79	0.06	94	3.91	0.13
285	Ventilator	164	4.15	0.09	290	3.11	0.08	100	3.07	0.14
286	Verbal Orders	168	4.59	0.05	331	4.29	0.05	94	4.35	0.09
287	Visual Impairment	163	3.98	0.07	290	3.80	0.05	100	3.71	0.08
288	Vital Signs	169	4.78	0.04	329	4.83	0.02	94	4.61	0.06
289	Warming Measures	164	3.79	0.07	290	3.53	0.06	101	3.43	0.11
290	Wound Drainage Device Removal	169	4.07	0.08	330	3.80	0.05	94	3.67	0.11
291	Wound Dressing Change	163	4.50	0.05	291	4.28	0.05	101	4.31	0.07
292	Wound Irrigation	169	4.23	0.07	330	3.99	0.05	94	3.91	0.10
293	Wound Types	164	4.40	0.06	291	4.18	0.05	101	4.30	0.07

for newly licensed LPN/VN and LPN/VN Educators was “group session,” with an average value of 3.11 and 2.94, respectively. LPN/VN Supervisors rated “care of toddler client through two years” the lowest with an average value of 2.63. The most important knowledge statement for LPN/VN Educators and Supervisors was “medication safety measures” with an average value of 4.88 and 4.78, respectively. Newly licensed LPN/VNs rated “cardiopulmonary resuscitation” the highest with an average value of 4.85. In general, there were few differences in importance ratings based on job title.

Facility

The average importance ratings of the knowledge statements of responders from hospitals, long-term care, community-based facilities, and other facilities were cross-analyzed for meaningful differences. Responders answering hospital, long-term care, community-based facilities, and other facilities all rated “group session” as the least important knowledge statement, with average values of 2.89, 2.85, 3.22, and 3.03, respectively. The most important knowledge statement for responders working in hospitals, long-term care, and other facilities was “medication safety measures,” with average values

of 4.89 and 4.84, and 4.86, respectively. Individuals working in community-based facilities rated “medication administration safety” highest with an average value of 4.88. Average importance values for all knowledge statements by facilities are listed in Appendix I.

Summary

Responders to the 2015 LPN/VN Nursing Knowledge Survey found the statements listed in the survey to be representative of the knowledge necessary for safe and effective professional practice of newly licensed LPN/VNs. There were similar importance ratings of the knowledge statements for Newly Licensed LPN/VNs, LPN/VN Educators, LPN/VN Supervisors and SMEs.

CONCLUSIONS

Based on the reliability of the knowledge statement instrument, the survey of the nonresponders, the validation of the knowledge statement importance ratings by SMEs, and the similarity of knowledge statement importance ratings by Newly Licensed LPN/VNs, LPN/VN Educators and LPN/VN Supervisors, the results of this survey can be used to inform item development.

REFERENCES

- American Educational Research Association, American Psychological Association, & National Council on Measurement in Education. (2014). *Standards for educational and psychological testing*. Washington, DC: American Psychological Association.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16, 297-334.
- NCSBN. (2013). *Report of Findings from the 2012 LPN/VN practice analysis: Linking the NCLEX-PN® Examination to Practice*. Chicago: NCSBN.

APPENDIX A: 2015 KNOWLEDGE SURVEY METHODOLOGY REVIEWERS

Stephanie Stanard, PhD, is a Senior Human capital Strategist at the Central Intelligence Agency's (CIA), Office of Inspector General. In her role at the CIA Dr. Stanard has worked on job analysis projects, employee recruitment, training development, change management projects, training gap identification projects and employee assessment development for the CIA. Her work in the area of workforce development help to recommendations for improvement in training and development programs. Dr. Stanard is also an adjunct professor at Bowie State University, where she teaches performance management, research and report writing and research advisory.

Noelle K. Newhouse, PhD, is an Associate professor at The Chicago School of Professional Psychology. In her role as a professor, Dr. Newhouse teaches Masters and Doctoral level courses in the areas of performance management, human resource management, survey design and development, and employee selection. Dr. Newhouse also has worked for Vagent Inc. where she conducted cross-validation studies for tests, conducted criterion related validity studies for employment assessments. Dr. Newhouse has presented at various professional conferences on the topics of self-awareness, personality assessments, and assessment as a foundation of talent management.

Alan Mead, PhD, is the president of Talent Algorithms Inc. In his role as president Dr. Mead has an extensive work history in the areas of psychometrics and test development. He has numerous outreach efforts and grant activities related to the field of test and assessment development. Dr. Mead has authored peer-reviewed articles on item writing, the effects of culture on reasoning, multistage testing, ethical decision-making process, item response theories, and computerized testing. He has also written numerous book chapters on item analysis, computerized assessment, technology based selection and assessment reliability. Dr. Mead also teaches Industrial Organizational Psychology at Illinois Institute of technology and at Roosevelt University in Chicago, IL.

APPENDIX B: SUBJECT MATTER EXPERT PANEL FOR THE 2015 KNOWLEDGE OF NEWLY LICENSED LPN/VN SURVEY

Area I

Member:	Debbie M. Barrett-Bryson, MSN/MHA, RNC-OB, CCE
Regulatory Board:	Arizona State Board of Nursing
Nursing Specialty:	OB/GYN, Medical-Surgical, Case Management
Type of Facility:	College, University, Insurance

Barrett-Bryson has nearly 30 years of nursing experience. She currently serves as a nursing faculty member at Maricopa GateWay Community College and the University of Phoenix, where she teaches physical assessment courses to LPNs students. Barrett-Bryson holds another position in the insurance industry at United Healthcare, where she works directly with LPNs just beginning their careers and acts as a mentor to help them succeed.

Area II

Member:	Timothy P. McDonald, LPN
Regulatory Board:	Ohio Board of Nursing
Nursing Specialty:	Oncology
Type of Facility:	Hospital

McDonald is an entry-level LPN who obtained his license in November 2013. He currently works in the Outpatient Department of the Oncology/Hematology unit at the Cleveland Clinic. He also serves as a member of the emergency response team there.

Area III

Member:	Erika Frederick, LPN
Regulatory Board:	Florida Board of Nursing
Nursing Specialty:	Practical Nursing
Type of Facility:	Assisted Living

Frederick is an entry-level LPN who obtained her license in April 2014. She works with other entry-level nurses, and provides general nursing care in an assisted living setting.

Member:	Gregory T. Howard, LPN
Regulatory Board:	Alabama Board of Nursing
Nursing Specialty:	Mental Health, Long-term Care
Type of Facility:	Assisted Living, Memory Care

Howard has 35 years of nursing experience as an LPN. He worked for 25 years at the Tuscaloosa VA Medical Center in mental health and memory care before retiring in 2010. Howard currently works at Morning Pointe, an assisted living facility, where he assists with the facility-specific orientation and training for entry-level LPNs.

Member:	Shela Upshaw, RN
Regulatory Board:	Arkansas State Board of Nursing
Nursing Specialty:	PN Education
Type of Facility:	University, Hospital

Upshaw has 22 years of nursing experience, 17 of which she has spent educating LPNs. She currently serves as the PN Program Chair for the University of Arkansas at Monticello where she teaches courses in theory and clinical. Upshaw also works in a local hospital in the Medical-Surgical, Critical Care, Emergency, and Home Health departments, and has helped supervise recent LPN and RN graduates there for over 20 years. She is currently the President of the Arkansas State Board of Nursing, where she is involved in the licensing and discipline of new graduate nurses.

Area IV

Member:	Sandra Hryhor, RN, BSN, CPN
Regulatory Board:	New Jersey Board of Nursing
Nursing Specialty:	Pediatrics, Mental Health
Type of Facility:	Home Health Care, Private School

Hryhor has 16 years of nursing experience and currently serves as a Wellness Nurse at Bridgeway Rehabilitation Services, where she provides psychiatric home health care. In this role, Hryhor also orients and mentors entry level LPNs and RNs on the organization's policies and procedures, including documentation procedures, OSHA regulations, and computer systems. She is responsible for completing the orientation checklist for the nurses she trains and also participates in their 90-day review.

Member:	Ottamissiah W. Moore, LPN, BS, WCC, GC, CHPLN, CSD-LTC
Regulatory Board:	District of Columbia Board of Nursing
Nursing Specialty:	Long-term Care, Wound Care
Type of Facility:	Long-term Care

Moore has over 23 years of nursing experience, and currently serves as a Staff Development Coordinator at Deanwood Rehabilitation and Wellness Center, a long term care facility. She is responsible for developing and coordinating the orientation for new LPNs, in addition to providing nursing staff with ongoing training opportunities. Moore also assigns preceptors and mentors to LPNs in her facility, and provides new nurses with a competency skills lab.

SECTION 1: KNOWLEDGE STATEMENTS

This section contains a list of knowledge statements applicable to nursing practice in a variety of settings. For each knowledge statement, please mark the degree of importance, whether or not it applies to your practice setting. For each knowledge statement, one question is asked:

Question - Importance:

How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting? (Select only ONE).

- 1 = Not Important
- 2 = Minimally Important
- 3 = Moderately Important
- 4 = Important
- 5 = Critically Important

KNOWLEDGE OF:

1. abuse prevention
2. activities of daily living
3. adaptive devices
4. adult client care
5. allergic reactions
6. alternative/complementary therapy
7. appropriate resources
8. aspiration precautions
9. assistive devices for medication administration
10. barriers to learning
11. behavioral disorders
12. bladder irrigation
13. bladder palpation technique
14. blood product
15. body mechanics
16. cardiopulmonary resuscitation
17. care plan
18. central venous catheter management
19. chemical dependency
20. chronic illness
21. client advocacy
22. client autonomy
23. client care prioritization
24. client communication
25. client condition
26. client disease processes and conditions
27. client evaluation
28. client identification
29. client in labor
30. client limitations
31. client medical history
32. client mental competency
33. client nutrition
34. client privacy
35. client rights
36. client safety
37. client spiritual beliefs
38. code of ethics
39. communication barriers
40. community resources
41. confidentiality
42. conflict resolution

IMPORTANCE

	1 Not Important	2 Minimally Important	3 Moderately Important	4 Important	5 Critically Important
1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
11	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
12	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
13	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
14	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
15	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
16	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
17	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
18	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
19	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
20	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
21	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
22	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
23	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
24	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
25	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
26	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
27	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
28	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
29	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
30	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
31	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
32	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
33	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
34	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
35	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
36	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
37	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
38	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
39	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
40	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
41	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
42	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

SECTION 1: KNOWLEDGE STATEMENTS *(continued)*

Question - Importance:

How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting? (Select only ONE).

- 1 = Not Important
- 2 = Minimally Important
- 3 = Moderately Important
- 4 = Important
- 5 = Critically Important

IMPORTANCE

	1 Not Important	2 Minimally Important	3 Moderately Important	4 Important	5 Critically Important
88. medication history	1	2	3	4	5
89. medication safety	1	2	3	4	5
90. mental health disorders	1	2	3	4	5
91. narcotics/controlled substances	1	2	3	4	5
92. nasogastric tube maintenance	1	2	3	4	5
93. nasogastric tube types	1	2	3	4	5
94. newborn client care	1	2	3	4	5
95. non-pharmacological measures for pain relief	1	2	3	4	5
96. nurse education	1	2	3	4	5
97. nutritional norms	1	2	3	4	5
98. oxygen saturation monitoring	1	2	3	4	5
99. pain management	1	2	3	4	5
100. peripheral intravenous catheter insertion	1	2	3	4	5
101. peripheral intravenous catheter removal	1	2	3	4	5
102. personal limitations	1	2	3	4	5
103. plan of care	1	2	3	4	5
104. polypharmacy	1	2	3	4	5
105. post-operative education	1	2	3	4	5
106. practice error	1	2	3	4	5
107. pre-operative education	1	2	3	4	5
108. preventative care	1	2	3	4	5
109. professional accountability	1	2	3	4	5
110. professional development	1	2	3	4	5
111. psychological evaluation	1	2	3	4	5
112. quality improvement	1	2	3	4	5
113. referral	1	2	3	4	5
114. relaxation techniques	1	2	3	4	5
115. resources	1	2	3	4	5
116. respiratory interventions	1	2	3	4	5
117. restraint alternatives	1	2	3	4	5
118. risk tools	1	2	3	4	5
119. safe health care practice	1	2	3	4	5
120. school age client care	1	2	3	4	5
121. seclusion	1	2	3	4	5
122. sequential compression devices	1	2	3	4	5
123. skin care	1	2	3	4	5
124. skin monitoring	1	2	3	4	5
125. specialty diet	1	2	3	4	5
126. staff competency	1	2	3	4	5
127. staff safety	1	2	3	4	5
128. standard/universal precautions	1	2	3	4	5
129. standardized pain scales	1	2	3	4	5
130. staple removal	1	2	3	4	5
131. stressful life events	1	2	3	4	5
132. substance abuse disorder	1	2	3	4	5

KNOWLEDGE OF:

- 88. medication history
- 89. medication safety
- 90. mental health disorders
- 91. narcotics/controlled substances
- 92. nasogastric tube maintenance
- 93. nasogastric tube types
- 94. newborn client care
- 95. non-pharmacological measures for pain relief
- 96. nurse education
- 97. nutritional norms
- 98. oxygen saturation monitoring
- 99. pain management
- 100. peripheral intravenous catheter insertion
- 101. peripheral intravenous catheter removal
- 102. personal limitations
- 103. plan of care
- 104. polypharmacy
- 105. post-operative education
- 106. practice error
- 107. pre-operative education
- 108. preventative care
- 109. professional accountability
- 110. professional development
- 111. psychological evaluation
- 112. quality improvement
- 113. referral
- 114. relaxation techniques
- 115. resources
- 116. respiratory interventions
- 117. restraint alternatives
- 118. risk tools
- 119. safe health care practice
- 120. school age client care
- 121. seclusion
- 122. sequential compression devices
- 123. skin care
- 124. skin monitoring
- 125. specialty diet
- 126. staff competency
- 127. staff safety
- 128. standard/universal precautions
- 129. standardized pain scales
- 130. staple removal
- 131. stressful life events
- 132. substance abuse disorder

SECTION 1: KNOWLEDGE STATEMENTS *(continued)*

Question - Importance:
 How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting?
(Select only ONE).

1 = Not Important
2 = Minimally Important
3 = Moderately Important
4 = Important
5 = Critically Important

KNOWLEDGE OF:

	IMPORTANCE				
	1 Not Important	2 Minimally Important	3 Moderately Important	4 Important	5 Critically Important
133. supervision/monitoring of assistive personnel	1	2	3	4	5
134. surgical procedure	1	2	3	4	5
135. therapeutic communication	1	2	3	4	5
136. time management skills/techniques	1	2	3	4	5
137. transfer assistive devices	1	2	3	4	5
138. transfusion reaction	1	2	3	4	5
139. urinary catheter insertion	1	2	3	4	5
140. urinary catheter maintenance	1	2	3	4	5
141. urinary retention	1	2	3	4	5
142. validation therapy	1	2	3	4	5
143. ventilator	1	2	3	4	5
144. visual impairment	1	2	3	4	5
145. warming measures	1	2	3	4	5
146. wound dressing change	1	2	3	4	5
147. wound types	1	2	3	4	5

148. How well did the survey cover the important knowledge areas a newly licensed LPN/VN should possess, regardless of the practice setting?

- Very well
 Well
 Adequately
 Poorly

Please list any important knowledge areas you believe that a newly licensed LPN/VN should possess that are missing from the survey.

SECTION 2: WORK ENVIRONMENT

INSTRUCTIONS FOR NEWLY LICENSED LPN/VNs: Choose the following clinical setting or practice area that most accurately describes where you work.

INSTRUCTIONS FOR NURSE EDUCATORS: Choose the following clinical setting or practice area that most accurately describes where you supervise your students.

INSTRUCTIONS FOR NURSE SUPERVISORS/DIRECTORS: Choose the following clinical setting that most accurately describes the general population you supervise and/or the unit on which you work.

1. Which of the following best describes your area of practice? (Select ALL that apply)

- | | |
|--|--|
| <input type="radio"/> Well clients, possibly with minor illnesses | <input type="radio"/> Clients at the end of life |
| <input type="radio"/> OB (Maternity) clients | <input type="radio"/> Clients with behavioral/emotional conditions |
| <input type="radio"/> Clients with stabilized chronic conditions | <input type="radio"/> Other, please specify: _____ |
| <input type="radio"/> Clients with unstabilized chronic conditions | |
| <input type="radio"/> Clients with acute conditions, including clients with medical, surgical or critical conditions | |

2. Which of the following best describes the ages of most of your clients on the last day you worked? (Select ALL that apply)

- | | | |
|--|---|---|
| <input type="radio"/> Newborn (less than 1 month) | <input type="radio"/> School age (ages 6-12) | <input type="radio"/> Adult (ages 65-85) |
| <input type="radio"/> Infant/toddler (1 month-2 years) | <input type="radio"/> Adolescent (ages 13-17) | <input type="radio"/> Adult (over age 85) |
| <input type="radio"/> Preschool (ages 3-5) | <input type="radio"/> Adult (ages 18-64) | |

3. Which of the following choices best describes your employment setting/specialty area? If you work mainly in one setting, fill in the appropriate oval for that one setting. If you work in more than one setting, fill in the appropriate oval for all the settings where you spend at least one-half of your time. (Select no more than TWO answers)

- | | |
|---|---|
| <input type="radio"/> Critical care (e.g., ICU, CCU, step-down units, pediatric/neonatal intensive care, emergency department, post-anesthesia recovery unit) | <input type="radio"/> Rehabilitation |
| <input type="radio"/> Medical-surgical unit or any of its sub-specialties (e.g., oncology, orthopedics, neurology) | <input type="radio"/> Subacute unit |
| <input type="radio"/> Pediatrics | <input type="radio"/> Transitional care unit |
| <input type="radio"/> Nursery | <input type="radio"/> Physician/Advanced Practice RN/Nurse Practitioner (NP) dentist's office |
| <input type="radio"/> Labor and delivery | <input type="radio"/> Occupational health |
| <input type="radio"/> Postpartum unit | <input type="radio"/> Outpatient clinic |
| <input type="radio"/> Psychiatric or any of its sub-specialties (e.g., detox) | <input type="radio"/> Home health, including visiting nurse associations |
| <input type="radio"/> Assisted living | <input type="radio"/> Public health |
| <input type="radio"/> Operating room, including outpatient surgery and surgicenters | <input type="radio"/> Student/school health |
| <input type="radio"/> Nursing home, skilled or intermediate care | <input type="radio"/> Hospice care |
| <input type="radio"/> Other long term care (e.g., residential care, developmental disability) | <input type="radio"/> Prison/correctional facility/jail |
| | <input type="radio"/> Short stay/Observational |
| | <input type="radio"/> Step-down/Progressive care |
| | <input type="radio"/> Other, please specify: _____ |

4. Which of the following best describes the type of facility/organization where your employment setting/specialty area is located? (Select only ONE)

- Hospital
- Long-term care facility
- Community-based or ambulatory care facility/organization (including public health department, visiting nurses association, home health, physician/Advanced Practice RN/Nurse Practitioner (NP)/dentist's office, clinic, school, prison, etc.)
- Other, please specify: _____

SECTION 3: DEMOGRAPHIC INFORMATION

1. What is your gender?

- Male
- Female

2. What is your age in years?

		YEARS
0	0	
1	1	
2	2	
3	3	
4	4	
5	5	
6	6	
7	7	
8	8	
9	9	

3. Which of the following best describes your racial/ethnic background. (Select ONE answer)

- African American
- Native American
- Asian Indian
- Pacific Islander
- Asian Other
- White-not of Hispanic origin
- Hispanic
- Other

4. What is your primary language?

- English
- English and another language
- Another language

5. What is the highest degree completed that led to your current position?

- LPN/VN - Diploma/Certificate in U.S.
- LPN/VN - Associate degree in U.S.
- RN - Diploma in U.S.
- RN - Associate degree in U.S.
- RN - Baccalaureate degree in U.S.
- RN - Generic Masters degree in U.S.
- RN - Masters (Nurse Practitioner)
- RN - Masters (Clinical Nurse Specialist)
- RN - Masters (Nurse Midwife)
- RN - Masters (CRNA)
- RN - Generic Doctorate in U.S. (e.g., ND or PhD)
- RN - Nursing Doctorate in U.S. (e.g., DNP)
- Any nursing program NOT located in the U.S.
- In progress to complete generic Master's
- Other program, please specify: _____

SECTION 4: COMMENTS

If we need additional information in order to clarify the results of this study, we may call and/or e-mail some participants. If you would be willing to answer a few additional questions by phone or e-mail, please provide a number where you can be reached during the day or early evening.

Name: _____

E-mail Address: _____

You may write any comments or suggestions that you have in the space below.

Daytime or Early Evening
Phone Number with Area Code:

()	-		-				
0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9

SECTION 5: RETURN INFORMATION

After you complete this form, please return it in the enclosed postage-paid envelope.

Thank you for participating in this important work!

SECTION 1: KNOWLEDGE STATEMENTS

This section contains a list of knowledge statements applicable to nursing practice in a variety of settings. For each knowledge statement, please mark the degree of importance, whether or not it applies to your practice setting. For each knowledge statement, one question is asked:

Question - Importance:

How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting? (Select only ONE).

- 1 = Not Important
- 2 = Minimally Important
- 3 = Moderately Important
- 4 = Important
- 5 = Critically Important

IMPORTANCE

	1 Not Important	2 Minimally Important	3 Moderately Important	4 Important	5 Critically Important
1. active listening	1	2	3	4	5
2. acute illness	1	2	3	4	5
3. adolescent client care	1	2	3	4	5
4. advance directives	1	2	3	4	5
5. alternative therapies	1	2	3	4	5
6. antepartum client	1	2	3	4	5
7. aseptic technique	1	2	3	4	5
8. assistive devices	1	2	3	4	5
9. available resources	1	2	3	4	5
10. basic cardiac abnormalities	1	2	3	4	5
11. behavioral management	1	2	3	4	5
12. bladder management protocol	1	2	3	4	5
13. blood glucose monitoring	1	2	3	4	5
14. blood product transfusion	1	2	3	4	5
15. bowel management protocol	1	2	3	4	5
16. care of toddler client through two years	1	2	3	4	5
17. central venous catheter	1	2	3	4	5
18. chain of command	1	2	3	4	5
19. chemical toxicity	1	2	3	4	5
20. circulatory checks	1	2	3	4	5
21. client allergies	1	2	3	4	5
22. client baseline data	1	2	3	4	5
23. client cognitive ability	1	2	3	4	5
24. client complication	1	2	3	4	5
25. client consent	1	2	3	4	5
26. client education	1	2	3	4	5
27. client history	1	2	3	4	5
28. client identification methods	1	2	3	4	5
29. client knowledge deficit	1	2	3	4	5
30. client literacy	1	2	3	4	5
31. client medication history	1	2	3	4	5
32. client mental status	1	2	3	4	5
33. client observation	1	2	3	4	5
34. client psychosocial needs	1	2	3	4	5
35. client risk identification	1	2	3	4	5
36. client self-advocacy	1	2	3	4	5
37. client-centered care	1	2	3	4	5
38. cognitive impairment	1	2	3	4	5
39. communication skills	1	2	3	4	5
40. compression stockings	1	2	3	4	5
41. confidentiality and privacy laws	1	2	3	4	5
42. continuity of care	1	2	3	4	5

KNOWLEDGE OF:

1. active listening
2. acute illness
3. adolescent client care
4. advance directives
5. alternative therapies
6. antepartum client
7. aseptic technique
8. assistive devices
9. available resources
10. basic cardiac abnormalities
11. behavioral management
12. bladder management protocol
13. blood glucose monitoring
14. blood product transfusion
15. bowel management protocol
16. care of toddler client through two years
17. central venous catheter
18. chain of command
19. chemical toxicity
20. circulatory checks
21. client allergies
22. client baseline data
23. client cognitive ability
24. client complication
25. client consent
26. client education
27. client history
28. client identification methods
29. client knowledge deficit
30. client literacy
31. client medication history
32. client mental status
33. client observation
34. client psychosocial needs
35. client risk identification
36. client self-advocacy
37. client-centered care
38. cognitive impairment
39. communication skills
40. compression stockings
41. confidentiality and privacy laws
42. continuity of care

SECTION 1: KNOWLEDGE STATEMENTS *(continued)*

Question - Importance:

How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting? (Select only ONE).

- 1 = Not Important
- 2 = Minimally Important
- 3 = Moderately Important
- 4 = Important
- 5 = Critically Important

KNOWLEDGE OF:

	IMPORTANCE				
	1 Not Important	2 Minimally Important	3 Moderately Important	4 Important	5 Critically Important
43. cooling measures	1	2	3	4	5
44. cost effective care	1	2	3	4	5
45. cultural competency	1	2	3	4	5
46. de-escalation techniques	1	2	3	4	5
47. developmental stages	1	2	3	4	5
48. diagnostic test requirements	1	2	3	4	5
49. diagnostic values	1	2	3	4	5
50. discharge process	1	2	3	4	5
51. drainage device	1	2	3	4	5
52. electrocardiogram	1	2	3	4	5
53. emergency preparedness	1	2	3	4	5
54. enteral site care	1	2	3	4	5
55. enteral tube types	1	2	3	4	5
56. environmental stressors	1	2	3	4	5
57. evidence-based practice	1	2	3	4	5
58. eye irrigation	1	2	3	4	5
59. fetal heart monitoring	1	2	3	4	5
60. functional status	1	2	3	4	5
61. grieving process	1	2	3	4	5
62. health care provider's orders	1	2	3	4	5
63. health screening programs	1	2	3	4	5
64. high risk behaviors	1	2	3	4	5
65. hyperglycemia	1	2	3	4	5
66. hypoxia	1	2	3	4	5
67. incident report	1	2	3	4	5
68. infant care	1	2	3	4	5
69. interdisciplinary collaboration	1	2	3	4	5
70. interdisciplinary roles and responsibilities	1	2	3	4	5
71. intervention implementation	1	2	3	4	5
72. interventions to life-threatening situations	1	2	3	4	5
73. intradermal medication administration	1	2	3	4	5
74. intravenous complications	1	2	3	4	5
75. intravenous piggyback calculations	1	2	3	4	5
76. intravenous piggyback medication administration	1	2	3	4	5
77. invasive procedures	1	2	3	4	5
78. laboratory test results	1	2	3	4	5
79. life stressors	1	2	3	4	5
80. living wills	1	2	3	4	5
81. measurement conversion	1	2	3	4	5
82. medication	1	2	3	4	5
83. medication administration by eye	1	2	3	4	5
84. medication administration by nose	1	2	3	4	5
85. medication administration by skin	1	2	3	4	5
86. medication administration rights	1	2	3	4	5
87. medication administration calculations	1	2	3	4	5

SECTION 1: KNOWLEDGE STATEMENTS *(continued)*

Question - Importance:

How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting? (Select only ONE).

- 1 = Not Important
- 2 = Minimally Important
- 3 = Moderately Important
- 4 = Important
- 5 = Critically Important

IMPORTANCE

KNOWLEDGE OF:

	1 Not Important	2 Minimally Important	3 Moderately Important	4 Important	5 Critically Important
88. medication reconciliation	1	2	3	4	5
89. medication safety measures	1	2	3	4	5
90. mobility needs	1	2	3	4	5
91. nasogastric tube insertion	1	2	3	4	5
92. nasogastric tube removal	1	2	3	4	5
93. neurological checks	1	2	3	4	5
94. newborn education	1	2	3	4	5
95. nose irrigation	1	2	3	4	5
96. nurse-client relationships	1	2	3	4	5
97. ostomy types	1	2	3	4	5
98. pacemaker	1	2	3	4	5
99. palliative care	1	2	3	4	5
100. peripheral intravenous catheter maintenance	1	2	3	4	5
101. personal biases	1	2	3	4	5
102. physical data norms	1	2	3	4	5
103. policies and procedures	1	2	3	4	5
104. post-operative care	1	2	3	4	5
105. postpartum client	1	2	3	4	5
106. prenatal complication	1	2	3	4	5
107. preschool client care	1	2	3	4	5
108. prevention strategies	1	2	3	4	5
109. professional boundaries	1	2	3	4	5
110. protocols	1	2	3	4	5
111. psychosocial functioning	1	2	3	4	5
112. reality orientation	1	2	3	4	5
113. referral process	1	2	3	4	5
114. reminiscence therapy	1	2	3	4	5
115. respiratory disorders	1	2	3	4	5
116. responses to life-threatening situations	1	2	3	4	5
117. restraints	1	2	3	4	5
118. safe health care environment	1	2	3	4	5
119. safety checks	1	2	3	4	5
120. scope of practice	1	2	3	4	5
121. sensory/perceptual alterations	1	2	3	4	5
122. shift report, hand-off	1	2	3	4	5
123. skin integrity	1	2	3	4	5
124. sleep hygiene	1	2	3	4	5
125. specimen collection	1	2	3	4	5
126. staff education	1	2	3	4	5
127. standard of care	1	2	3	4	5
128. standardized orders	1	2	3	4	5
129. standards of care	1	2	3	4	5
130. sterile technique	1	2	3	4	5
131. subcutaneous medication administration	1	2	3	4	5
132. substance withdrawal	1	2	3	4	5

SECTION 1: KNOWLEDGE STATEMENTS *(continued)*

Question - Importance:
 How important is the possession of this knowledge by a newly licensed LPN/VN for safe and effective professional practice, regardless of specific practice setting?
(Select only ONE).

1 = Not Important
2 = Minimally Important
3 = Moderately Important
4 = Important
5 = Critically Important

	IMPORTANCE				
	1 Not Important	2 Minimally Important	3 Moderately Important	4 Important	5 Critically Important
133. supervision/monitoring of tasks assigned	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
134. suture removal	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
135. therapeutic environment	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
136. tracheostomy	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
137. transfer process	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
138. treatment barriers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
139. urinary catheter irrigation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
140. urinary catheter removal	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
141. usage of social media related to client information	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
142. venipuncture	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
143. verbal orders	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
144. vital signs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
145. wound drainage device removal	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
146. wound irrigation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

KNOWLEDGE OF:

- 133. supervision/monitoring of tasks assigned
- 134. suture removal
- 135. therapeutic environment
- 136. tracheostomy
- 137. transfer process
- 138. treatment barriers
- 139. urinary catheter irrigation
- 140. urinary catheter removal
- 141. usage of social media related to client information
- 142. venipuncture
- 143. verbal orders
- 144. vital signs
- 145. wound drainage device removal
- 146. wound irrigation

147. How well did the survey cover the important knowledge areas a newly licensed LPN/VN should possess, regardless of the practice setting?

Very well
 Well
 Adequately
 Poorly

Please list any important knowledge areas you believe that a newly licensed LPN/VN should possess that are missing from the survey.

SECTION 2: WORK ENVIRONMENT

INSTRUCTIONS FOR NEWLY LICENSED LPN/VNs: Choose the following clinical setting or practice area that most accurately describes where you work.

INSTRUCTIONS FOR NURSE EDUCATORS: Choose the following clinical setting or practice area that most accurately describes where you supervise your students.

INSTRUCTIONS FOR NURSE SUPERVISORS/DIRECTORS: Choose the following clinical setting that most accurately describes the general population you supervise and/or the unit on which you work.

1. Which of the following best describes your area of practice? (Select ALL that apply)

- Well clients, possibly with minor illnesses
- OB (Maternity) clients
- Clients with stabilized chronic conditions
- Clients with unstabilized chronic conditions
- Clients with acute conditions, including clients with medical, surgical or critical conditions
- Clients at the end of life
- Clients with behavioral/emotional conditions
- Other, please specify: _____

2. Which of the following best describes the ages of most of your clients on the last day you worked? (Select ALL that apply)

- Newborn (less than 1 month)
- Infant/toddler (1 month-2 years)
- Preschool (ages 3-5)
- School age (ages 6-12)
- Adolescent (ages 13-17)
- Adult (ages 18-64)
- Adult (ages 65-85)
- Adult (over age 85)

3. Which of the following choices best describes your employment setting/specialty area? If you work mainly in one setting, fill in the appropriate oval for that one setting. If you work in more than one setting, fill in the appropriate oval for all the settings where you spend at least one-half of your time. (Select no more than TWO answers)

- Critical care (e.g., ICU, CCU, step-down units, pediatric/neonatal intensive care, emergency department, post-anesthesia recovery unit)
- Medical-surgical unit or any of its sub-specialties (e.g., oncology, orthopedics, neurology)
- Pediatrics
- Nursery
- Labor and delivery
- Postpartum unit
- Psychiatric or any of its sub-specialties (e.g., detox)
- Assisted living
- Operating room, including outpatient surgery and surgicenters
- Nursing home, skilled or intermediate care
- Other long term care (e.g., residential care, developmental disability)
- Rehabilitation
- Subacute unit
- Transitional care unit
- Physician/Advanced Practice RN/Nurse Practitioner (NP) dentist's office
- Occupational health
- Outpatient clinic
- Home health, including visiting nurse associations
- Public health
- Student/school health
- Hospice care
- Prison/correctional facility/jail
- Short stay/Observational
- Step-down/Progressive care
- Other, please specify: _____

4. Which of the following best describes the type of facility/organization where your employment setting/specialty area is located? (Select only ONE)

- Hospital
- Long-term care facility
- Community-based or ambulatory care facility/organization (including public health department, visiting nurses association, home health, physician/Advanced Practice RN/Nurse Practitioner (NP)/dentist's office, clinic, school, prison, etc.)
- Other, please specify: _____

SECTION 3: DEMOGRAPHIC INFORMATION

1. What is your gender?

- Male Female

2. What is your age in years?

		YEARS
0	0	
1	1	
2	2	
3	3	
4	4	
5	5	
6	6	
7	7	
8	8	
9	9	

3. Which of the following best describes your racial/ethnic background. (Select ONE answer)

- | | |
|--|--|
| <input type="radio"/> African American | <input type="radio"/> Native American |
| <input type="radio"/> Asian Indian | <input type="radio"/> Pacific Islander |
| <input type="radio"/> Asian Other | <input type="radio"/> White-not of Hispanic origin |
| <input type="radio"/> Hispanic | <input type="radio"/> Other |

4. What is your primary language?

- English
 English and another language
 Another language

5. What is the highest degree completed that led to your current position?

- LPN/VN - Diploma/Certificate in U.S.
 LPN/VN- - Associate degree in U.S.
 RN - Diploma in U.S.
 RN - Associate degree in U.S.
 RN - Baccalaureate degree in U.S.
 RN - Generic Masters degree in U.S.
 RN - Masters (Nurse Practitioner)
 RN - Masters (Clinical Nurse Specialist)
 RN - Masters (Nurse Midwife)
 RN - Masters (CRNA)
 RN - Generic Doctorate in U.S. (e.g., ND or PhD)
 RN - Nursing Doctorate in U.S. (e.g., DNP)
 Any nursing program NOT located in the U.S.
 In progress to complete generic Master's
 Other program,
 please specify: _____

SECTION 4: COMMENTS

If we need additional information in order to clarify the results of this study, we may call and/or e-mail some participants. If you would be willing to answer a few additional questions by phone or e-mail, please provide a number where you can be reached during the day or early evening.

Name: _____

E-mail Address: _____

Daytime or Early Evening
Phone Number with Area Code:

()	-			-						
0	0	0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9	9	9

You may write any comments or suggestions that you have in the space below.

After you complete this form, please return it in the enclosed postage-paid envelope.

Thank you for participating in this important work!

APPENDIX D: SME KNOWLEDGE STATEMENT RATINGS RANK ORDERED BY AVERAGE IMPORTANCE

Preface: How important is this knowledge by a Newly Licensed LPN/VN for safe and effective professional practice regardless of specific practice setting?

SME Knowledge Statement Ratings Rank Ordered by Average Importance				
Survey Position #	Knowledge Statements	SME Ratings		
		N	Avg.	Std. Err.
118	Fetal Heart Monitoring	6	2.67	0.42
123	Group Session	6	2.67	0.49
57	Client In Labor	6	2.83	0.40
228	Reminiscence Therapy	6	3.00	0.45
88	Cost Effective Care	6	3.17	0.40
100	Discharge Process	6	3.17	0.31
103	Ear Irrigation	6	3.17	0.40
125	Health Promotion Programs	6	3.17	0.40
283	Validation Therapy	6	3.17	0.31
285	Ventilator	6	3.17	0.60
23	Bladder Irrigation	6	3.33	0.42
95	Diagnostic Test Procedures	6	3.33	0.33
99	Disaster Drills	6	3.33	0.42
119	Follow-Up With Clients	6	3.33	0.49
126	Health Screening Programs	6	3.33	0.33
133	Immunizations	6	3.33	0.42
134	Incident Report	6	3.33	0.42
159	Life Transitions	6	3.33	0.21
225	Referral	6	3.33	0.21
226	Referral Process	6	3.33	0.21
267	Surgical Procedure	6	3.33	0.56
10	Alternative Therapies	6	3.50	0.34
11	Alternative/Complementary Therapy	6	3.50	0.34
12	Antepartum Client	6	3.50	0.43
21	Behavioral Disorders	6	3.50	0.22
25	Bladder Palpation Technique	6	3.50	0.22
32	Care Of Toddler Client Through Two Years	6	3.50	0.22
33	Care Plan	6	3.50	0.56
73	Client Spiritual Beliefs	6	3.50	0.34
94	Developmental Stages	6	3.50	0.22
104	Electrocardiogram	6	3.50	0.34
106	Emergency Preparedness	6	3.50	0.43
145	Interviewing Skills	6	3.50	0.22
158	Life Stressors	6	3.50	0.22
160	Living Wills	6	3.50	0.43
180	Mobility Needs	6	3.50	0.22

SME Knowledge Statement Ratings Rank Ordered by Average Importance				
Survey Position #	Knowledge Statements	SME Ratings		
		N	Avg.	Std. Err.
188	Newborn Education	6	3.50	0.22
210	Postpartum Client	6	3.50	0.34
214	Preschool Client Care	6	3.50	0.22
229	Resources	6	3.50	0.22
239	School Age Client Care	6	3.50	0.22
241	Seclusion	6	3.50	0.56
248	Sleep Hygiene	6	3.50	0.34
259	Staple Removal	6	3.50	0.22
268	Suture Removal	6	3.50	0.22
289	Warming Measures	6	3.50	0.34
6	Adolescent Client Care	6	3.67	0.21
16	Assistive Devices	6	3.67	0.21
20	Basic Cardiac Abnormalities	6	3.67	0.42
22	Behavioral Management	6	3.67	0.21
34	Central Venous Catheter	6	3.67	0.67
60	Client Literacy	6	3.67	0.33
76	Cognitive Impairment	6	3.67	0.42
79	Community Resources	6	3.67	0.33
86	Cooling Measures	6	3.67	0.33
96	Diagnostic Test Requirements	6	3.67	0.21
109	Enteral Tube Management	6	3.67	0.21
110	Enteral Tube Types	6	3.67	0.21
112	Environmental Stressors	6	3.67	0.21
117	Family Dynamics	6	3.67	0.21
127	Hearing Impairment	6	3.67	0.21
129	Hospice	6	3.67	0.42
136	Infant Care	6	3.67	0.33
157	Learning Barriers	6	3.67	0.21
163	Medical Procedures	6	3.67	0.21
190	Nose Irrigation	6	3.67	0.33
194	Ostomy Types	6	3.67	0.21
196	Pacemaker	6	3.67	0.33
208	Post-Operative Care	6	3.67	0.21
213	Pre-Operative Education	6	3.67	0.33
223	Quality Improvement	6	3.67	0.42
235	Risk Tools	6	3.67	0.21
242	Sensory/Perceptual Alterations	6	3.67	0.21
243	Sequential Compression Devices	6	3.67	0.33
249	Specialty Diet	6	3.67	0.33
251	Staff Competency	6	3.67	0.33
261	Stressful Life Events	6	3.67	0.33

SME Knowledge Statement Ratings Rank Ordered by Average Importance				
Survey Position #	Knowledge Statements	SME Ratings		
		N	Avg.	Std. Err.
287	Visual Impairment	6	3.67	0.33
5	Adaptive Devices	6	3.83	0.31
28	Blood Product Transfusion	6	3.83	0.40
30	Bowel Management Protocol	6	3.83	0.17
37	Chemical Dependency	6	3.83	0.31
51	Client Disease Processes And Conditions	6	3.83	0.31
68	Client Psychosocial Needs	6	3.83	0.31
80	Compression Stockings	6	3.83	0.40
92	De-Escalation Techniques	6	3.83	0.40
102	Drainage Device	6	3.83	0.31
108	Enteral Site Care	6	3.83	0.31
116	Eye Irrigation	6	3.83	0.17
120	Functional Status	6	3.83	0.31
128	High Risk Behaviors	6	3.83	0.40
141	Intermittent Suction Of Nasogastric Tube	6	3.83	0.31
143	Intervention Techniques	6	3.83	0.17
179	Mental Health Disorders	6	3.83	0.17
187	Newborn Client Care	6	3.83	0.31
193	Nutritional Norms	6	3.83	0.40
204	Physical Data Norms	6	3.83	0.31
209	Post-Operative Education	6	3.83	0.17
221	Psychological Evaluation	6	3.83	0.17
222	Psychosocial Functioning	6	3.83	0.17
224	Reality Orientation	6	3.83	0.31
227	Relaxation Techniques	6	3.83	0.31
252	Staff Education	6	3.83	0.31
256	Standardized Orders	6	3.83	0.31
273	Transfer Assistive Devices	6	3.83	0.31
293	Wound Types	6	3.83	0.31
3	Activities Of Daily Living	6	4.00	0.37
19	Barriers To Learning	6	4.00	0.26
24	Bladder Management Protocol	6	4.00	0.37
35	Central Venous Catheter Management	6	4.00	0.63
36	Chain Of Command	6	4.00	0.45
46	Client Cognitive Ability	6	4.00	0.26
54	Client History	6	4.00	0.26
58	Client Knowledge Deficit	6	4.00	0.26
65	Client Nutrition	6	4.00	0.00
83	Conflict Resolution	6	4.00	0.00
84	Continuity Of Care	6	4.00	0.26
85	Continuous Suction Of Nasogastric Tube	6	4.00	0.37

SME Knowledge Statement Ratings Rank Ordered by Average Importance				
Survey Position #	Knowledge Statements	SME Ratings		
		N	Avg.	Std. Err.
87	Coping Mechanisms	6	4.00	0.26
90	Cultural Competency	6	4.00	0.26
93	Delegation	6	4.00	0.26
111	Environmental Factors	6	4.00	0.26
113	Client Equipment	6	4.00	0.26
115	Evidence-Based Practice Resources	6	4.00	0.26
122	Grieving Process	6	4.00	0.26
138	Interdisciplinary Collaboration	6	4.00	0.37
140	Interdisciplinary Roles And Responsibilities	6	4.00	0.37
171	Medication Administration By Vagina	6	4.00	0.26
175	Medication History	6	4.00	0.26
183	Nasogastric Tube Maintenance	6	4.00	0.26
185	Nasogastric Tube Types	6	4.00	0.26
189	Non-Pharmacological Measures For Pain Relief	6	4.00	0.26
202	Personal Biases	6	4.00	0.26
207	Polypharmacy	6	4.00	0.26
212	Prenatal Complication	6	4.00	0.37
263	Substance Abuse Disorder	6	4.00	0.26
274	Transfer Process	6	4.00	0.26
276	Treatment Barriers	6	4.00	0.00
290	Wound Drainage Device Removal	6	4.00	0.45
8	Advance Directives	6	4.17	0.31
18	Available Resources	6	4.17	0.31
27	Blood Product	6	4.17	0.40
38	Chemical Toxicity	6	4.17	0.31
52	Client Education	6	4.17	0.17
63	Client Mental Competency	6	4.17	0.31
66	Client Observation	6	4.17	0.17
70	Client Risk Identification	6	4.17	0.31
72	Client Self-Advocacy	6	4.17	0.17
74	Client-Centered Care	6	4.17	0.31
105	Electronic Medical Records (Emr)	6	4.17	0.40
107	Emergency Procedures	6	4.17	0.40
114	Evidence-Based Practice	6	4.17	0.17
135	Incision Care	6	4.17	0.17
154	Invasive Procedures	6	4.17	0.31
165	Medication Administration By Ear	6	4.17	0.17
170	Medication Administration By Skin	6	4.17	0.17
184	Nasogastric Tube Removal	6	4.17	0.31
192	Nurse-Client Relationships	6	4.17	0.31
203	Personal Limitations	6	4.17	0.17
215	Preventative Care	6	4.17	0.17

SME Knowledge Statement Ratings Rank Ordered by Average Importance				
Survey Position #	Knowledge Statements	SME Ratings		
		N	Avg.	Std. Err.
216	Prevention Strategies	6	4.17	0.17
219	Professional Development	6	4.17	0.31
233	Restraint Alternatives	6	4.17	0.31
238	Safety Checks	6	4.17	0.31
266	Supervision/Monitoring Of Tasks Assigned	6	4.17	0.40
270	Therapeutic Environment	6	4.17	0.31
272	Tracheostomy	6	4.17	0.31
281	Urinary Retention	6	4.17	0.31
282	Usage Of Social Media Related To Client Information	6	4.17	0.65
284	Venipuncture	6	4.17	0.65
291	Wound Dressing Change	6	4.17	0.31
292	Wound Irrigation	6	4.17	0.31
1	Abuse Prevention	6	4.33	0.33
15	Aspiration Precautions	6	4.33	0.42
39	Chronic Illness	6	4.33	0.21
40	Circulatory Checks	6	4.33	0.33
41	Client Advocacy	6	4.33	0.33
43	Client Autonomy	6	4.33	0.33
48	Client Complication	6	4.33	0.21
53	Client Evaluation	6	4.33	0.21
59	Client Limitations	6	4.33	0.21
62	Client Medication History	6	4.33	0.33
64	Client Mental Status	6	4.33	0.21
67	Client Privacy	6	4.33	0.33
77	Communication Barriers	6	4.33	0.21
78	Communication Skills	6	4.33	0.21
89	Critical Thinking	6	4.33	0.33
98	Diagnostic Values	6	4.33	0.21
121	Geriatric Client Care	6	4.33	0.21
139	Interdisciplinary Communication	6	4.33	0.33
168	Medication Administration By Nose	6	4.33	0.21
169	Medication Administration By Rectum	6	4.33	0.21
176	Medication Reconciliation	6	4.33	0.33
205	Plan Of Care	6	4.33	0.21
230	Respiratory Disorders	6	4.33	0.21
234	Restraints	6	4.33	0.21
236	Safe Health Care Environment	6	4.33	0.33
237	Safe Health Care Practice	6	4.33	0.33
244	Shift Report, Hand-Off	6	4.33	0.33
250	Specimen Collection	6	4.33	0.21
257	Standardized Pain Scales	6	4.33	0.21
258	Standards Of Care	6	4.33	0.33

SME Knowledge Statement Ratings Rank Ordered by Average Importance				
Survey Position #	Knowledge Statements	SME Ratings		
		N	Avg.	Std. Err.
262	Subcutaneous Medication Administration	6	4.33	0.33
265	Supervision/Monitoring Of Assistive Personnel	6	4.33	0.33
269	Therapeutic Communication	6	4.33	0.33
275	Transfusion Reaction	6	4.33	0.33
278	Urinary Catheter Irrigation	6	4.33	0.33
279	Urinary Catheter Maintenance	6	4.33	0.33
280	Urinary Catheter Removal	6	4.33	0.33
7	Adult Client Care	6	4.50	0.22
13	Appropriate Resources	6	4.50	0.22
17	Assistive Devices For Medication Administration	6	4.50	0.22
29	Body Mechanics	6	4.50	0.22
44	Client Baseline Data	6	4.50	0.22
45	Client Care Prioritization	6	4.50	0.22
49	Client Condition	6	4.50	0.22
50	Client Consent	6	4.50	0.34
71	Client Safety	6	4.50	0.22
97	Diagnostic Test Results	6	4.50	0.22
142	Intervention Implementation	6	4.50	0.22
146	Intradermal Medication Administration	6	4.50	0.22
161	Mandatory Reporting	6	4.50	0.22
166	Medication Administration By Eye	6	4.50	0.22
167	Medication Administration By Inhalation	6	4.50	0.22
181	Narcotics/Controlled Substances	6	4.50	0.22
186	Neurological Checks	6	4.50	0.22
198	Palliative Care	6	4.50	0.22
206	Policies And Procedures	6	4.50	0.34
211	Practice Error	6	4.50	0.34
220	Protocols	6	4.50	0.22
231	Respiratory Interventions	6	4.50	0.22
245	Skin Care	6	4.50	0.22
247	Skin Monitoring	6	4.50	0.22
253	Staff Safety	6	4.50	0.22
264	Substance Withdrawal	6	4.50	0.22
271	Time Management Skills/Techniques	6	4.50	0.22
277	Urinary Catheter Insertion	6	4.50	0.34
286	Verbal Orders	6	4.50	0.34
4	Acute Illness	6	4.67	0.21
47	Client Communication	6	4.67	0.21
56	Client Identification Methods	6	4.67	0.21
61	Client Medical History	6	4.67	0.21
69	Client Rights	6	4.67	0.21
75	Code Of Ethics	6	4.67	0.21

SME Knowledge Statement Ratings Rank Ordered by Average Importance				
Survey Position #	Knowledge Statements	SME Ratings		
		N	Avg.	Std. Err.
82	Confidentiality And Privacy Laws	6	4.67	0.21
91	Data Collection	6	4.67	0.21
130	Hyperglycemia	6	4.67	0.21
131	Hypoglycemia	6	4.67	0.21
147	Intramuscular Medication Administration	6	4.67	0.21
149	Intravenous Flow Rate Calculation	6	4.67	0.33
150	Intravenous Piggyback Calculations	6	4.67	0.33
151	Intravenous Piggyback Medication	6	4.67	0.21
156	Laboratory Test Results	6	4.67	0.21
162	Measurement Conversion	6	4.67	0.21
182	Nasogastric Tube Insertion	6	4.67	0.21
191	Nurse Education	6	4.67	0.21
195	Oxygen Saturation Monitoring	6	4.67	0.21
197	Pain Management	6	4.67	0.21
201	Peripheral Intravenous Catheter Removal	6	4.67	0.33
232	Responses To Life-Threatening Situations	6	4.67	0.21
246	Skin Integrity	6	4.67	0.21
2	Active Listening	6	4.83	0.17
9	Allergic Reactions	6	4.83	0.17
26	Blood Glucose Monitoring	6	4.83	0.17
55	Client Identification	6	4.83	0.17
81	Confidentiality	6	4.83	0.17
132	Hypoxia	6	4.83	0.17
144	Interventions To Life-Threatening Situations	6	4.83	0.17
148	Intravenous Complications	6	4.83	0.17
152	Intravenous Piggyback Medication Administration	6	4.83	0.17
153	Intravenous Site Maintenance	6	4.83	0.17
155	Isolation Techniques	6	4.83	0.17
164	Medication	6	4.83	0.17
172	Medication Administration Rights	6	4.83	0.17
177	Medication Safety	6	4.83	0.17
178	Medication Safety Measures	6	4.83	0.17
199	Peripheral Intravenous Catheter Insertion	6	4.83	0.17
200	Peripheral Intravenous Catheter Maintenance	6	4.83	0.17
217	Professional Accountability	6	4.83	0.17
218	Professional Boundaries	6	4.83	0.17
240	Scope Of Practice	6	4.83	0.17
254	Standard Of Care	6	4.83	0.17
260	Sterile Technique	6	4.83	0.17
288	Vital Signs	6	4.83	0.17
14	Aseptic Technique	6	5.00	0.00
31	Cardiopulmonary Resuscitation	6	5.00	0.00

SME Knowledge Statement Ratings Rank Ordered by Average Importance				
Survey Position #	Knowledge Statements	SME Ratings		
		N	Avg.	Std. Err.
42	Client Allergies	6	5.00	0.00
101	Documentation	6	5.00	0.00
124	Health Care Provider'S Orders	6	5.00	0.00
137	Infection Control	6	5.00	0.00
173	Medication Administration Safety	6	5.00	0.00
174	Medication Administration Calculations	6	5.00	0.00
255	Standard/Universal Precautions	6	5.00	0.00

APPENDIX E: NEWLY LICENSED LPN/VN AND SME KNOWLEDGE STATEMENT RATINGS RANK ORDERED BY NEWLY LICENSED LPN/VN AVERAGE IMPORTANCE

Preface: How important is this knowledge by a newly licensed LPN/VN for safe and effective professional practice regardless of specific practice setting?

Newly Licensed LPN/VN and SME Knowledge Statement Ratings Rank Ordered by Newly Licensed LPN/VN Average Importance								
Survey Position #	Knowledge Statement	Newly Licensed LPN/VNs			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
123	Group Session	161	3.11	0.09	6	2.67	0.49	0.44
225	Referral	162	3.48	0.08	6	3.33	0.21	0.14
103	Ear Irrigation	159	3.48	0.08	6	3.17	0.40	0.32
11	Alternative/Complementary Therapy	161	3.53	0.08	6	3.50	0.34	0.03
190	Nose Irrigation	169	3.53	0.09	6	3.67	0.33	-0.13
228	Reminiscence Therapy	167	3.56	0.09	6	3.00	0.45	0.56
214	Preschool Client Care	169	3.58	0.10	6	3.50	0.22	0.08
25	Bladder Palpation Technique	162	3.58	0.08	6	3.50	0.22	0.08
259	Staple Removal	164	3.59	0.08	6	3.50	0.22	0.09
188	Newborn Education	169	3.59	0.10	6	3.50	0.22	0.09
32	Care Of Toddler Client Through Two Years	168	3.60	0.10	6	3.50	0.22	0.10
241	Seclusion	162	3.60	0.09	6	3.50	0.56	0.10
125	Health Promotion Programs	161	3.61	0.08	6	3.17	0.40	0.44
37	Chemical Dependency	163	3.65	0.09	6	3.83	0.31	-0.18
111	Environmental Factors	161	3.66	0.08	6	4.00	0.26	-0.34
227	Relaxation Techniques	163	3.67	0.08	6	3.83	0.31	-0.16
79	Community Resources	162	3.67	0.08	6	3.67	0.33	0.01
283	Validation Therapy	163	3.67	0.09	6	3.17	0.31	0.51
235	Risk Tools	163	3.69	0.08	6	3.67	0.21	0.02
6	Adolescent Client Care	167	3.69	0.09	6	3.67	0.21	0.03
12	Antepartum Client	167	3.69	0.10	6	3.50	0.43	0.19
88	Cost Effective Care	169	3.70	0.08	6	3.17	0.40	0.53
10	Alternative Therapies	167	3.70	0.07	6	3.50	0.34	0.20
117	Family Dynamics	161	3.70	0.07	6	3.67	0.21	0.04
268	Suture Removal	169	3.70	0.09	6	3.50	0.22	0.20
145	Interviewing Skills	159	3.70	0.09	6	3.50	0.22	0.20
239	School Age Client Care	163	3.71	0.09	6	3.50	0.22	0.21
185	Nasogastric Tube Types	163	3.72	0.08	6	4.00	0.26	-0.28
23	Bladder Irrigation	163	3.74	0.08	6	3.33	0.42	0.41
226	Referral Process	169	3.76	0.08	6	3.33	0.21	0.42
136	Infant Care	167	3.76	0.10	6	3.67	0.33	0.09
118	Fetal Heart Monitoring	167	3.78	0.11	6	2.67	0.42	1.11
229	Resources	163	3.78	0.07	6	3.50	0.22	0.28
243	Sequential Compression Devices	164	3.79	0.08	6	3.67	0.33	0.12
289	Warming Measures	164	3.79	0.07	6	3.50	0.34	0.29

Newly Licensed LPN/VN and SME Knowledge Statement Ratings Rank Ordered by Newly Licensed LPN/VN Average Importance								
Survey Position #	Knowledge Statement	Newly Licensed LPN/VNs			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
127	Hearing Impairment	161	3.80	0.08	6	3.67	0.21	0.13
86	Cooling Measures	167	3.80	0.08	6	3.67	0.33	0.13
261	Stressful Life Events	164	3.80	0.07	6	3.67	0.33	0.13
115	Evidence-Based Practice Resources	161	3.80	0.08	6	4.00	0.26	-0.20
159	Life Transitions	160	3.81	0.08	6	3.33	0.21	0.48
19	Barriers To Learning	162	3.81	0.07	6	4.00	0.26	-0.19
202	Personal Biases	169	3.82	0.08	6	4.00	0.26	-0.18
157	Learning Barriers	160	3.83	0.07	6	3.67	0.21	0.16
94	Developmental Stages	168	3.83	0.09	6	3.50	0.22	0.33
210	Postpartum Client	169	3.83	0.10	6	3.50	0.34	0.33
282	Usage Of Social Media Related To Client Information	168	3.83	0.11	6	4.17	0.65	-0.33
116	Eye Irrigation	168	3.85	0.08	6	3.83	0.17	0.01
100	Discharge Process	167	3.85	0.08	6	3.17	0.31	0.68
187	Newborn Client Care	163	3.85	0.10	6	3.83	0.31	0.02
60	Client Literacy	165	3.86	0.08	6	3.67	0.33	0.19
160	Living Wills	169	3.86	0.08	6	3.50	0.43	0.36
28	Blood Product Transfusion	168	3.87	0.11	6	3.83	0.40	0.04
34	Central Venous Catheter	168	3.88	0.10	6	3.67	0.67	0.21
234	Restraints	168	3.88	0.09	6	4.33	0.21	-0.46
193	Nutritional Norms	164	3.88	0.07	6	3.83	0.40	0.04
126	Health Screening Programs	168	3.88	0.08	6	3.33	0.33	0.55
158	Life Stressors	167	3.89	0.07	6	3.50	0.22	0.39
57	Client In Labor	161	3.89	0.10	6	2.83	0.40	1.05
33	Care Plan	163	3.89	0.08	6	3.50	0.56	0.39
221	Psychological Evaluation	163	3.89	0.07	6	3.83	0.17	0.06
267	Surgical Procedure	163	3.89	0.09	6	3.33	0.56	0.56
212	Prenatal Complication	166	3.89	0.11	6	4.00	0.37	-0.11
233	Restraint Alternatives	163	3.91	0.08	6	4.17	0.31	-0.25
85	Continuous Suction Of Nasogastric Tube	160	3.92	0.09	6	4.00	0.37	-0.08
263	Substance Abuse Disorder	164	3.92	0.08	6	4.00	0.26	-0.08
112	Environmental Stressors	168	3.92	0.07	6	3.67	0.21	0.26
248	Sleep Hygiene	167	3.93	0.07	6	3.50	0.34	0.43
184	Nasogastric Tube Removal	168	3.93	0.09	6	4.17	0.31	-0.23
93	Delegation	161	3.94	0.06	6	4.00	0.26	-0.06
113	Client Equipment	161	3.94	0.07	6	4.00	0.26	-0.06
99	Disaster Drills	161	3.95	0.08	6	3.33	0.42	0.62
35	Central Venous Catheter Management	162	3.96	0.09	6	4.00	0.63	-0.04
182	Nasogastric Tube Insertion	169	3.96	0.09	6	4.67	0.21	-0.71
171	Medication Administration By Vagina	161	3.96	0.09	6	4.00	0.26	-0.04
24	Bladder Management Protocol	168	3.96	0.07	6	4.00	0.37	-0.04

Newly Licensed LPN/VN and SME Knowledge Statement Ratings Rank Ordered by Newly Licensed LPN/VN Average Importance								
Survey Position #	Knowledge Statement	Newly Licensed LPN/VNs			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
138	Interdisciplinary Collaboration	167	3.97	0.07	6	4.00	0.37	-0.03
80	Compression Stockings	168	3.97	0.07	6	3.83	0.40	0.14
223	Quality Improvement	164	3.98	0.07	6	3.67	0.42	0.31
73	Client Spiritual Beliefs	162	3.98	0.07	6	3.50	0.34	0.48
287	Visual Impairment	163	3.98	0.07	6	3.67	0.33	0.31
213	Pre-Operative Education	164	3.98	0.08	6	3.67	0.33	0.32
122	Grieving Process	168	3.98	0.08	6	4.00	0.26	-0.02
87	Coping Mechanisms	159	3.99	0.06	6	4.00	0.26	-0.01
129	Hospice	161	4.00	0.08	6	3.67	0.42	0.33
189	Non-Pharmacological Measures For Pain Relief	163	4.00	0.07	6	4.00	0.26	0.00
203	Personal Limitations	163	4.01	0.06	6	4.17	0.17	-0.16
141	Intermittent Suction Of Nasogastric Tube	160	4.01	0.08	6	3.83	0.31	0.18
21	Behavioral Disorders	163	4.02	0.06	6	3.50	0.22	0.52
30	Bowel Management Protocol	168	4.02	0.07	6	3.83	0.17	0.19
183	Nasogastric Tube Maintenance	164	4.02	0.08	6	4.00	0.26	0.02
165	Medication Administration By Ear	161	4.02	0.08	6	4.17	0.17	-0.14
139	Interdisciplinary Communication	160	4.03	0.07	6	4.33	0.33	-0.31
13	Appropriate Resources	163	4.04	0.07	6	4.50	0.22	-0.46
90	Cultural Competency	169	4.04	0.07	6	4.00	0.26	0.04
102	Drainage Device	167	4.04	0.08	6	3.83	0.31	0.21
201	Peripheral Intravenous Catheter Removal	164	4.04	0.09	6	4.67	0.33	-0.62
249	Specialty Diet	164	4.04	0.08	6	3.67	0.33	0.38
194	Ostomy Types	169	4.05	0.07	6	3.67	0.21	0.39
270	Therapeutic Environment	168	4.05	0.06	6	4.17	0.31	-0.11
120	Functional Status	167	4.06	0.06	6	3.83	0.31	0.23
5	Adaptive Devices	161	4.06	0.06	6	3.83	0.31	0.23
59	Client Limitations	161	4.06	0.06	6	4.33	0.21	-0.27
204	Physical Data Norms	169	4.07	0.07	6	3.83	0.31	0.23
290	Wound Drainage Device Removal	169	4.07	0.08	6	4.00	0.45	0.07
140	Interdisciplinary Roles And Responsibilities	167	4.07	0.07	6	4.00	0.37	0.07
119	Follow-Up With Clients	158	4.08	0.07	6	3.33	0.49	0.74
264	Substance Withdrawal	169	4.08	0.08	6	4.50	0.22	-0.42
209	Post-Operative Education	164	4.08	0.08	6	3.83	0.17	0.25
109	Enteral Tube Management	159	4.08	0.07	6	3.67	0.21	0.42
22	Behavioral Management	168	4.08	0.07	6	3.67	0.21	0.42
17	Assistive Devices For Medication Administration	163	4.09	0.07	6	4.50	0.22	-0.41
169	Medication Administration By Rectum	161	4.10	0.08	6	4.33	0.21	-0.23
95	Diagnostic Test Procedures	161	4.11	0.06	6	3.33	0.33	0.78

Newly Licensed LPN/VN and SME Knowledge Statement Ratings Rank Ordered by Newly Licensed LPN/VN Average Importance								
Survey Position #	Knowledge Statement	Newly Licensed LPN/VNs			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
18	Available Resources	168	4.11	0.07	6	4.17	0.31	-0.05
199	Peripheral Intravenous Catheter Insertion	164	4.12	0.09	6	4.83	0.17	-0.72
205	Plan Of Care	164	4.12	0.07	6	4.33	0.21	-0.22
77	Communication Barriers	161	4.12	0.07	6	4.33	0.21	-0.22
114	Evidence-Based Practice	168	4.12	0.07	6	4.17	0.17	-0.05
110	Enteral Tube Types	167	4.12	0.07	6	3.67	0.21	0.45
265	Supervision/Monitoring Of Assistive Personnel	164	4.12	0.06	6	4.33	0.33	-0.21
284	Venipuncture	169	4.13	0.08	6	4.17	0.65	-0.04
92	De-Escalation Techniques	168	4.13	0.06	6	3.83	0.40	0.30
222	Psychosocial Functioning	168	4.13	0.06	6	3.83	0.17	0.30
224	Reality Orientation	169	4.14	0.07	6	3.83	0.31	0.30
143	Intervention Techniques	161	4.14	0.06	6	3.83	0.17	0.31
285	Ventilator	164	4.15	0.09	6	3.17	0.60	0.98
38	Chemical Toxicity	168	4.15	0.08	6	4.17	0.31	-0.01
104	Electrocardiogram	168	4.15	0.08	6	3.50	0.34	0.65
180	Mobility Needs	168	4.15	0.06	6	3.50	0.22	0.65
58	Client Knowledge Deficit	167	4.16	0.07	6	4.00	0.26	0.16
207	Polypharmacy	164	4.16	0.08	6	4.00	0.26	0.16
200	Peripheral Intravenous Catheter Maintenance	168	4.16	0.08	6	4.83	0.17	-0.67
36	Chain Of Command	167	4.16	0.07	6	4.00	0.45	0.16
72	Client Self-Advocacy	167	4.17	0.07	6	4.17	0.17	0.00
152	Intravenous Piggyback Medication Administration	167	4.17	0.09	6	4.83	0.17	-0.67
96	Diagnostic Test Requirements	168	4.17	0.07	6	3.67	0.21	0.51
27	Blood Product	162	4.17	0.08	6	4.17	0.40	0.01
39	Chronic Illness	162	4.17	0.06	6	4.33	0.21	-0.16
179	Mental Health Disorders	163	4.18	0.06	6	3.83	0.17	0.34
43	Client Autonomy	161	4.18	0.06	6	4.33	0.33	-0.15
16	Assistive Devices	167	4.19	0.06	6	3.67	0.21	0.52
8	Advance Directives	164	4.19	0.08	6	4.17	0.31	0.02
242	Sensory/Perceptual Alterations	169	4.19	0.06	6	3.67	0.21	0.52
276	Treatment Barriers	167	4.19	0.06	6	4.00	0.00	0.19
219	Professional Development	164	4.20	0.07	6	4.17	0.31	0.03
252	Staff Education	167	4.20	0.07	6	3.83	0.31	0.36
273	Transfer Assistive Devices	164	4.20	0.06	6	3.83	0.31	0.37
133	Immunizations	161	4.20	0.06	6	3.33	0.42	0.87
150	Intravenous Piggyback Calculations	168	4.21	0.09	6	4.67	0.33	-0.46
83	Conflict Resolution	163	4.21	0.06	6	4.00	0.00	0.21
65	Client Nutrition	162	4.21	0.06	6	4.00	0.00	0.21
149	Intravenous Flow Rate Calculation	161	4.21	0.09	6	4.67	0.33	-0.46

Newly Licensed LPN/VN and SME Knowledge Statement Ratings Rank Ordered by Newly Licensed LPN/VN Average Importance

Survey Position #	Knowledge Statement	Newly Licensed LPN/VNs			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
167	Medication Administration By Inhalation	161	4.21	0.07	6	4.50	0.22	-0.29
274	Transfer Process	169	4.21	0.06	6	4.00	0.26	0.21
198	Palliative Care	168	4.21	0.06	6	4.50	0.22	-0.29
196	Pacemaker	169	4.22	0.07	6	3.67	0.33	0.55
278	Urinary Catheter Irrigation	169	4.22	0.07	6	4.33	0.33	-0.11
280	Urinary Catheter Removal	169	4.22	0.07	6	4.33	0.33	-0.11
151	Intravenous Piggyback Medication	161	4.23	0.09	6	4.67	0.21	-0.44
292	Wound Irrigation	169	4.23	0.07	6	4.17	0.31	0.06
128	High Risk Behaviors	168	4.23	0.06	6	3.83	0.40	0.40
208	Post-Operative Care	168	4.24	0.08	6	3.67	0.21	0.57
154	Invasive Procedures	168	4.24	0.08	6	4.17	0.31	0.08
257	Standardized Pain Scales	164	4.25	0.06	6	4.33	0.21	-0.08
134	Incident Report	169	4.25	0.06	6	3.33	0.42	0.92
97	Diagnostic Test Results	161	4.25	0.07	6	4.50	0.22	-0.25
269	Therapeutic Communication	164	4.26	0.06	6	4.33	0.33	-0.08
216	Prevention Strategies	169	4.26	0.06	6	4.17	0.17	0.09
105	Electronic Medical Records (Emr)	161	4.26	0.07	6	4.17	0.40	0.09
211	Practice Error	163	4.26	0.07	6	4.50	0.34	-0.24
272	Tracheostomy	169	4.27	0.08	6	4.17	0.31	0.11
76	Cognitive Impairment	166	4.28	0.05	6	3.67	0.42	0.61
63	Client Mental Competency	162	4.28	0.06	6	4.17	0.31	0.11
68	Client Psychosocial Needs	166	4.28	0.06	6	3.83	0.31	0.45
3	Activities Of Daily Living	163	4.29	0.06	6	4.00	0.37	0.29
29	Body Mechanics	162	4.29	0.06	6	4.50	0.22	-0.21
281	Urinary Retention	164	4.29	0.07	6	4.17	0.31	0.13
266	Supervision/Monitoring Of Tasks Assigned	168	4.30	0.06	6	4.17	0.40	0.13
215	Preventative Care	164	4.30	0.06	6	4.17	0.17	0.13
108	Enteral Site Care	168	4.30	0.06	6	3.83	0.31	0.47
250	Specimen Collection	168	4.30	0.06	6	4.33	0.21	-0.03
245	Skin Care	164	4.32	0.06	6	4.50	0.22	-0.18
121	Geriatric Client Care	160	4.33	0.06	6	4.33	0.21	-0.01
251	Staff Competency	163	4.33	0.06	6	3.67	0.33	0.66
142	Intervention Implementation	167	4.33	0.06	6	4.50	0.22	-0.17
146	Intradermal Medication Administration	168	4.34	0.06	6	4.50	0.22	-0.16
52	Client Education	167	4.34	0.06	6	4.17	0.17	0.17
1	Abuse Prevention	163	4.34	0.07	6	4.33	0.33	0.01
162	Measurement Conversion	168	4.35	0.08	6	4.67	0.21	-0.32
41	Client Advocacy	162	4.35	0.06	6	4.33	0.33	0.01
66	Client Observation	167	4.35	0.05	6	4.17	0.17	0.19
163	Medical Procedures	161	4.35	0.06	6	3.67	0.21	0.69

Newly Licensed LPN/VN and SME Knowledge Statement Ratings Rank Ordered by Newly Licensed LPN/VN Average Importance								
Survey Position #	Knowledge Statement	Newly Licensed LPN/VNs			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
175	Medication History	160	4.37	0.06	6	4.00	0.26	0.37
161	Mandatory Reporting	159	4.37	0.06	6	4.50	0.22	-0.13
275	Transfusion Reaction	164	4.37	0.09	6	4.33	0.33	0.04
91	Data Collection	161	4.37	0.06	6	4.67	0.21	-0.29
217	Professional Accountability	164	4.38	0.06	6	4.83	0.17	-0.46
46	Client Cognitive Ability	168	4.38	0.05	6	4.00	0.26	0.38
54	Client History	168	4.38	0.06	6	4.00	0.26	0.38
74	Client-Centered Care	167	4.38	0.06	6	4.17	0.31	0.22
220	Protocols	169	4.38	0.05	6	4.50	0.22	-0.12
20	Basic Cardiac Abnormalities	168	4.39	0.07	6	3.67	0.42	0.72
191	Nurse Education	164	4.39	0.06	6	4.67	0.21	-0.28
247	Skin Monitoring	164	4.39	0.05	6	4.50	0.22	-0.11
271	Time Management Skills/Techniques	164	4.39	0.06	6	4.50	0.22	-0.11
206	Policies And Procedures	169	4.39	0.06	6	4.50	0.34	-0.11
256	Standardized Orders	168	4.39	0.06	6	3.83	0.31	0.56
135	Incision Care	161	4.40	0.06	6	4.17	0.17	0.23
168	Medication Administration By Nose	168	4.40	0.07	6	4.33	0.21	0.07
218	Professional Boundaries	168	4.40	0.06	6	4.83	0.17	-0.43
293	Wound Types	164	4.40	0.06	6	3.83	0.31	0.57
98	Diagnostic Values	167	4.41	0.06	6	4.33	0.21	0.07
61	Client Medical History	162	4.41	0.06	6	4.67	0.21	-0.25
147	Intramuscular Medication Administration	161	4.42	0.06	6	4.67	0.21	-0.25
253	Staff Safety	161	4.42	0.06	6	4.50	0.22	-0.08
7	Adult Client Care	160	4.43	0.05	6	4.50	0.22	-0.08
70	Client Risk Identification	168	4.43	0.06	6	4.17	0.31	0.27
148	Intravenous Complications	168	4.44	0.08	6	4.83	0.17	-0.39
64	Client Mental Status	165	4.44	0.05	6	4.33	0.21	0.11
48	Client Complication	167	4.44	0.05	6	4.33	0.21	0.11
47	Client Communication	162	4.44	0.06	6	4.67	0.21	-0.22
166	Medication Administration By Eye	168	4.45	0.06	6	4.50	0.22	-0.05
279	Urinary Catheter Maintenance	164	4.46	0.06	6	4.33	0.33	0.12
236	Safe Health Care Environment	167	4.46	0.06	6	4.33	0.33	0.13
192	Nurse-Client Relationships	169	4.46	0.06	6	4.17	0.31	0.29
45	Client Care Prioritization	162	4.47	0.05	6	4.50	0.22	-0.03
67	Client Privacy	162	4.48	0.06	6	4.33	0.33	0.14
170	Medication Administration By Skin	168	4.48	0.06	6	4.17	0.17	0.31
153	Intravenous Site Maintenance	159	4.48	0.06	6	4.83	0.17	-0.36
84	Continuity Of Care	168	4.48	0.06	6	4.00	0.26	0.48
50	Client Consent	167	4.49	0.06	6	4.50	0.34	-0.01
155	Isolation Techniques	160	4.49	0.06	6	4.83	0.17	-0.35
53	Client Evaluation	162	4.49	0.05	6	4.33	0.21	0.15

Newly Licensed LPN/VN and SME Knowledge Statement Ratings Rank Ordered by Newly Licensed LPN/VN Average Importance								
Survey Position #	Knowledge Statement	Newly Licensed LPN/VNs			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
237	Safe Health Care Practice	164	4.49	0.06	6	4.33	0.33	0.15
75	Code Of Ethics	163	4.49	0.05	6	4.67	0.21	-0.18
197	Pain Management	163	4.49	0.05	6	4.67	0.21	-0.18
176	Medication Reconciliation	169	4.49	0.06	6	4.33	0.33	0.16
277	Urinary Catheter Insertion	164	4.50	0.06	6	4.50	0.34	0.00
4	Acute Illness	167	4.50	0.05	6	4.67	0.21	-0.16
291	Wound Dressing Change	163	4.50	0.05	6	4.17	0.31	0.34
62	Client Medication History	168	4.51	0.05	6	4.33	0.33	0.17
78	Communication Skills	168	4.51	0.05	6	4.33	0.21	0.17
156	Laboratory Test Results	167	4.51	0.06	6	4.67	0.21	-0.16
44	Client Baseline Data	168	4.51	0.06	6	4.50	0.22	0.01
238	Safety Checks	168	4.51	0.05	6	4.17	0.31	0.35
244	Shift Report, Hand-Off	167	4.51	0.06	6	4.33	0.33	0.18
258	Standards Of Care	167	4.53	0.05	6	4.33	0.33	0.20
254	Standard Of Care	165	4.53	0.05	6	4.83	0.17	-0.30
40	Circulatory Checks	168	4.54	0.06	6	4.33	0.33	0.20
69	Client Rights	162	4.54	0.06	6	4.67	0.21	-0.12
49	Client Condition	162	4.56	0.05	6	4.50	0.22	0.06
51	Client Disease Processes And Conditions	162	4.56	0.04	6	3.83	0.31	0.72
181	Narcotics/Controlled Substances	164	4.57	0.05	6	4.50	0.22	0.07
195	Oxygen Saturation Monitoring	163	4.57	0.05	6	4.67	0.21	-0.10
186	Neurological Checks	169	4.57	0.06	6	4.50	0.22	0.07
230	Respiratory Disorders	168	4.58	0.05	6	4.33	0.21	0.24
262	Subcutaneous Medication Administration	168	4.58	0.05	6	4.33	0.33	0.25
56	Client Identification Methods	167	4.59	0.06	6	4.67	0.21	-0.08
286	Verbal Orders	168	4.59	0.05	6	4.50	0.34	0.09
55	Client Identification	161	4.60	0.06	6	4.83	0.17	-0.24
246	Skin Integrity	168	4.60	0.04	6	4.67	0.21	-0.07
101	Documentation	160	4.61	0.05	6	5.00	0.00	-0.39
26	Blood Glucose Monitoring	168	4.62	0.05	6	4.83	0.17	-0.21
106	Emergency Preparedness	168	4.62	0.06	6	3.50	0.43	1.12
107	Emergency Procedures	160	4.63	0.05	6	4.17	0.40	0.46
81	Confidentiality	162	4.63	0.05	6	4.83	0.17	-0.20
131	Hypoglycemia	161	4.63	0.05	6	4.67	0.21	-0.03
231	Respiratory Interventions	164	4.64	0.05	6	4.50	0.22	0.14
240	Scope Of Practice	168	4.65	0.05	6	4.83	0.17	-0.18
89	Critical Thinking	160	4.66	0.05	6	4.33	0.33	0.32
130	Hyperglycemia	168	4.66	0.05	6	4.67	0.21	-0.01
174	Medication Administration Calculations	168	4.66	0.06	6	5.00	0.00	-0.34
255	Standard/Universal Precautions	163	4.66	0.05	6	5.00	0.00	-0.34

Newly Licensed LPN/VN and SME Knowledge Statement Ratings Rank Ordered by Newly Licensed LPN/VN Average Importance								
Survey Position #	Knowledge Statement	Newly Licensed LPN/VNs			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
144	Interventions To Life-Threatening Situations	167	4.68	0.05	6	4.83	0.17	-0.16
42	Client Allergies	167	4.68	0.05	6	5.00	0.00	-0.32
9	Allergic Reactions	161	4.69	0.05	6	4.83	0.17	-0.14
15	Aspiration Precautions	163	4.70	0.05	6	4.33	0.42	0.37
2	Active Listening	168	4.71	0.04	6	4.83	0.17	-0.13
132	Hypoxia	168	4.71	0.04	6	4.83	0.17	-0.12
232	Responses To Life-Threatening Situations	169	4.72	0.05	6	4.67	0.21	0.05
172	Medication Administration Rights	168	4.72	0.05	6	4.83	0.17	-0.11
14	Aseptic Technique	167	4.72	0.05	6	5.00	0.00	-0.28
82	Confidentiality And Privacy Laws	169	4.73	0.04	6	4.67	0.21	0.06
124	Health Care Provider'S Orders	168	4.73	0.04	6	5.00	0.00	-0.27
260	Sterile Technique	167	4.74	0.05	6	4.83	0.17	-0.10
71	Client Safety	161	4.74	0.05	6	4.50	0.22	0.24
288	Vital Signs	169	4.78	0.04	6	4.83	0.17	-0.05
137	Infection Control	160	4.79	0.03	6	5.00	0.00	-0.21
177	Medication Safety	163	4.80	0.03	6	4.83	0.17	-0.04
178	Medication Safety Measures	169	4.80	0.04	6	4.83	0.17	-0.03
164	Medication	168	4.82	0.03	6	4.83	0.17	-0.01
173	Medication Administration Safety	161	4.84	0.03	6	5.00	0.00	-0.16
31	Cardiopulmonary Resuscitation	162	4.85	0.04	6	5.00	0.00	-0.15

APPENDIX F: LPN/VN EDUCATORS AND SME KNOWLEDGE STATEMENT RATINGS RANK ORDERED BY LPN/VN EDUCATOR AVERAGE IMPORTANCE

Preface: How important is this knowledge by a newly licensed LPN/VN for safe and effective professional practice regardless of specific practice setting?

LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Educator Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Educators			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
123	Group Session	286	2.94	0.06	6	2.67	0.49	0.27
118	Fetal Heart Monitoring	327	3.00	0.06	6	2.67	0.42	0.33
103	Ear Irrigation	287	3.02	0.06	6	3.17	0.40	-0.14
188	Newborn Education	325	3.09	0.06	6	3.50	0.22	-0.41
285	Ventilator	290	3.11	0.08	6	3.17	0.60	-0.05
57	Client In Labor	288	3.11	0.07	6	2.83	0.40	0.28
35	Central Venous Catheter Management	286	3.14	0.07	6	4.00	0.63	-0.86
228	Reminiscence Therapy	327	3.16	0.06	6	3.00	0.45	0.16
214	Preschool Client Care	329	3.21	0.06	6	3.50	0.22	-0.29
241	Seclusion	290	3.22	0.06	6	3.50	0.56	-0.28
283	Validation Therapy	287	3.25	0.06	6	3.17	0.31	0.08
136	Infant Care	324	3.25	0.06	6	3.67	0.33	-0.42
32	Care Of Toddler Client Through Two Years	321	3.26	0.06	6	3.50	0.22	-0.24
190	Nose Irrigation	329	3.28	0.06	6	3.67	0.33	-0.38
11	Alternative/Complementary Therapy	286	3.28	0.05	6	3.50	0.34	-0.22
10	Alternative Therapies	325	3.29	0.05	6	3.50	0.34	-0.21
225	Referral	291	3.34	0.05	6	3.33	0.21	0.00
23	Bladder Irrigation	286	3.35	0.06	6	3.33	0.42	0.02
34	Central Venous Catheter	325	3.35	0.06	6	3.67	0.67	-0.32
212	Prenatal Complication	330	3.38	0.07	6	4.00	0.37	-0.62
210	Postpartum Client	328	3.42	0.06	6	3.50	0.34	-0.08
187	Newborn Client Care	289	3.42	0.07	6	3.83	0.31	-0.41
12	Antepartum Client	326	3.43	0.06	6	3.50	0.43	-0.07
239	School Age Client Care	288	3.44	0.06	6	3.50	0.22	-0.06
268	Suture Removal	328	3.46	0.06	6	3.50	0.22	-0.04
86	Cooling Measures	328	3.47	0.05	6	3.67	0.33	-0.20
25	Bladder Palpation Technique	287	3.47	0.06	6	3.50	0.22	-0.03
259	Staple Removal	290	3.48	0.06	6	3.50	0.22	-0.02
199	Peripheral Intravenous Catheter Insertion	290	3.48	0.08	6	4.83	0.17	-1.35
185	Nasogastric Tube Types	291	3.51	0.06	6	4.00	0.26	-0.49
267	Surgical Procedure	289	3.51	0.06	6	3.33	0.56	0.18
28	Blood Product Transfusion	326	3.52	0.06	6	3.83	0.40	-0.31
289	Warming Measures	290	3.53	0.06	6	3.50	0.34	0.03
226	Referral Process	329	3.53	0.05	6	3.33	0.21	0.20
227	Relaxation Techniques	288	3.54	0.05	6	3.83	0.31	-0.30

LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Educator Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Educators			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
6	Adolescent Client Care	327	3.54	0.05	6	3.67	0.21	-0.13
221	Psychological Evaluation	291	3.54	0.05	6	3.83	0.17	-0.29
159	Life Transitions	286	3.55	0.05	6	3.33	0.21	0.21
104	Electrocardiogram	327	3.55	0.05	6	3.50	0.34	0.05
37	Chemical Dependency	289	3.55	0.06	6	3.83	0.31	-0.28
116	Eye Irrigation	325	3.56	0.05	6	3.83	0.17	-0.28
125	Health Promotion Programs	286	3.56	0.05	6	3.17	0.40	0.39
111	Environmental Factors	287	3.56	0.05	6	4.00	0.26	-0.44
145	Interviewing Skills	287	3.59	0.06	6	3.50	0.22	0.09
261	Stressful Life Events	290	3.62	0.05	6	3.67	0.33	-0.04
85	Continuous Suction Of Nasogastric Tube	286	3.63	0.06	6	4.00	0.37	-0.37
88	Cost Effective Care	324	3.63	0.05	6	3.17	0.40	0.46
229	Resources	290	3.63	0.05	6	3.50	0.22	0.13
141	Intermittent Suction Of Nasogastric Tube	286	3.64	0.06	6	3.83	0.31	-0.20
99	Disaster Drills	285	3.64	0.06	6	3.33	0.42	0.31
117	Family Dynamics	287	3.64	0.05	6	3.67	0.21	-0.02
235	Risk Tools	290	3.66	0.05	6	3.67	0.21	-0.01
27	Blood Product	286	3.66	0.07	6	4.17	0.40	-0.51
33	Care Plan	288	3.67	0.05	6	3.50	0.56	0.17
126	Health Screening Programs	325	3.69	0.05	6	3.33	0.33	0.36
223	Quality Improvement	290	3.69	0.05	6	3.67	0.42	0.03
193	Nutritional Norms	289	3.70	0.05	6	3.83	0.40	-0.14
196	Pacemaker	330	3.70	0.05	6	3.67	0.33	0.03
79	Community Resources	287	3.72	0.05	6	3.67	0.33	0.05
127	Hearing Impairment	287	3.73	0.05	6	3.67	0.21	0.06
112	Environmental Stressors	327	3.74	0.04	6	3.67	0.21	0.07
94	Developmental Stages	328	3.74	0.05	6	3.50	0.22	0.24
157	Learning Barriers	287	3.75	0.05	6	3.67	0.21	0.08
182	Nasogastric Tube Insertion	329	3.75	0.05	6	4.67	0.21	-0.92
158	Life Stressors	325	3.75	0.04	6	3.50	0.22	0.25
143	Intervention Techniques	284	3.76	0.05	6	3.83	0.17	-0.07
19	Barriers To Learning	287	3.78	0.05	6	4.00	0.26	-0.22
201	Peripheral Intravenous Catheter Removal	291	3.78	0.07	6	4.67	0.33	-0.89
284	Venipuncture	330	3.79	0.06	6	4.17	0.65	-0.38
183	Nasogastric Tube Maintenance	290	3.79	0.06	6	4.00	0.26	-0.21
100	Discharge Process	327	3.80	0.05	6	3.17	0.31	0.63
290	Wound Drainage Device Removal	330	3.80	0.05	6	4.00	0.45	-0.20
21	Behavioral Disorders	287	3.80	0.05	6	3.50	0.22	0.30
287	Visual Impairment	290	3.80	0.05	6	3.67	0.33	0.14
129	Hospice	287	3.81	0.05	6	3.67	0.42	0.14

LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Educator Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Educators			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
263	Substance Abuse Disorder	290	3.81	0.05	6	4.00	0.26	-0.19
249	Specialty Diet	291	3.81	0.05	6	3.67	0.33	0.15
113	Client Equipment	286	3.81	0.05	6	4.00	0.26	-0.19
264	Substance Withdrawal	328	3.82	0.05	6	4.50	0.22	-0.68
119	Follow-Up With Clients	287	3.82	0.05	6	3.33	0.49	0.49
184	Nasogastric Tube Removal	329	3.82	0.05	6	4.17	0.31	-0.34
160	Living Wills	328	3.83	0.05	6	3.50	0.43	0.33
274	Transfer Process	330	3.83	0.05	6	4.00	0.26	-0.17
179	Mental Health Disorders	290	3.84	0.05	6	3.83	0.17	0.00
252	Staff Education	329	3.84	0.05	6	3.83	0.31	0.01
5	Adaptive Devices	288	3.84	0.05	6	3.83	0.31	0.01
95	Diagnostic Test Procedures	287	3.84	0.05	6	3.33	0.33	0.51
248	Sleep Hygiene	329	3.85	0.05	6	3.50	0.34	0.35
93	Delegation	285	3.86	0.05	6	4.00	0.26	-0.14
276	Treatment Barriers	329	3.86	0.04	6	4.00	0.00	-0.14
243	Sequential Compression Devices	291	3.86	0.06	6	3.67	0.33	0.19
38	Chemical Toxicity	327	3.86	0.05	6	4.17	0.31	-0.30
87	Coping Mechanisms	282	3.87	0.05	6	4.00	0.26	-0.13
13	Appropriate Resources	289	3.87	0.05	6	4.50	0.22	-0.63
213	Pre-Operative Education	291	3.87	0.06	6	3.67	0.33	0.21
102	Drainage Device	328	3.88	0.05	6	3.83	0.31	0.04
163	Medical Procedures	284	3.89	0.05	6	3.67	0.21	0.22
194	Ostomy Types	330	3.89	0.05	6	3.67	0.21	0.23
30	Bowel Management Protocol	328	3.90	0.05	6	3.83	0.17	0.07
80	Compression Stockings	325	3.90	0.05	6	3.83	0.40	0.07
151	Intravenous Piggyback Medication	287	3.91	0.07	6	4.67	0.21	-0.76
22	Behavioral Management	327	3.91	0.04	6	3.67	0.21	0.24
115	Evidence-Based Practice Resources	287	3.92	0.05	6	4.00	0.26	-0.08
60	Client Literacy	325	3.92	0.04	6	3.67	0.33	0.25
59	Client Limitations	288	3.92	0.05	6	4.33	0.21	-0.41
17	Assistive Devices For Medication Administration	282	3.93	0.05	6	4.50	0.22	-0.57
209	Post-Operative Education	291	3.93	0.06	6	3.83	0.17	0.09
24	Bladder Management Protocol	324	3.94	0.05	6	4.00	0.37	-0.06
149	Intravenous Flow Rate Calculation	287	3.95	0.07	6	4.67	0.33	-0.72
96	Diagnostic Test Requirements	327	3.95	0.04	6	3.67	0.21	0.28
205	Plan Of Care	291	3.95	0.05	6	4.33	0.21	-0.38
92	De-Escalation Techniques	327	3.95	0.05	6	3.83	0.40	0.12
154	Invasive Procedures	325	3.96	0.05	6	4.17	0.31	-0.21
109	Enteral Tube Management	287	3.96	0.06	6	3.67	0.21	0.29
224	Reality Orientation	329	3.96	0.04	6	3.83	0.31	0.13
278	Urinary Catheter Irrigation	328	3.97	0.05	6	4.33	0.33	-0.37

LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Educator Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Educators			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
73	Client Spiritual Beliefs	287	3.97	0.05	6	3.50	0.34	0.47
110	Enteral Tube Types	326	3.98	0.05	6	3.67	0.21	0.31
191	Nurse Education	290	3.98	0.06	6	4.67	0.21	-0.69
134	Incident Report	325	3.98	0.05	6	3.33	0.42	0.65
120	Functional Status	328	3.98	0.04	6	3.83	0.31	0.15
171	Medication Administration By Vagina	287	3.98	0.06	6	4.00	0.26	-0.02
122	Grieving Process	327	3.99	0.04	6	4.00	0.26	-0.01
292	Wound Irrigation	330	3.99	0.05	6	4.17	0.31	-0.18
265	Supervision/Monitoring Of Assistive Personnel	291	4.00	0.05	6	4.33	0.33	-0.34
270	Therapeutic Environment	327	4.00	0.04	6	4.17	0.31	-0.17
63	Client Mental Competency	289	4.00	0.04	6	4.17	0.31	-0.17
222	Psychosocial Functioning	330	4.00	0.04	6	3.83	0.17	0.17
272	Tracheostomy	330	4.00	0.05	6	4.17	0.31	-0.17
133	Immunizations	287	4.01	0.05	6	3.33	0.42	0.67
128	High Risk Behaviors	328	4.01	0.04	6	3.83	0.40	0.18
72	Client Self-Advocacy	326	4.02	0.04	6	4.17	0.17	-0.15
203	Personal Limitations	291	4.02	0.05	6	4.17	0.17	-0.15
83	Conflict Resolution	289	4.02	0.04	6	4.00	0.00	0.02
106	Emergency Preparedness	328	4.03	0.05	6	3.50	0.43	0.53
251	Staff Competency	291	4.03	0.06	6	3.67	0.33	0.36
65	Client Nutrition	289	4.03	0.04	6	4.00	0.00	0.03
282	Usage Of Social Media Related To Client Information	329	4.04	0.06	6	4.17	0.65	-0.13
97	Diagnostic Test Results	286	4.04	0.05	6	4.50	0.22	-0.46
273	Transfer Assistive Devices	290	4.05	0.05	6	3.83	0.31	0.22
140	Interdisciplinary Roles And Responsibilities	327	4.05	0.04	6	4.00	0.37	0.05
138	Interdisciplinary Collaboration	327	4.06	0.05	6	4.00	0.37	0.06
189	Non-Pharmacological Measures For Pain Relief	290	4.06	0.05	6	4.00	0.26	0.06
165	Medication Administration By Ear	286	4.06	0.06	6	4.17	0.17	-0.11
18	Available Resources	325	4.06	0.04	6	4.17	0.31	-0.11
139	Interdisciplinary Communication	285	4.07	0.05	6	4.33	0.33	-0.26
208	Post-Operative Care	329	4.08	0.05	6	3.67	0.21	0.41
233	Restraint Alternatives	291	4.08	0.05	6	4.17	0.31	-0.09
108	Enteral Site Care	328	4.08	0.04	6	3.83	0.31	0.25
8	Advance Directives	323	4.08	0.04	6	4.17	0.31	-0.09
43	Client Autonomy	288	4.08	0.05	6	4.33	0.33	-0.25
198	Palliative Care	330	4.09	0.04	6	4.50	0.22	-0.41
202	Personal Biases	330	4.09	0.05	6	4.00	0.26	0.09
281	Urinary Retention	289	4.10	0.05	6	4.17	0.31	-0.07
250	Specimen Collection	328	4.10	0.04	6	4.33	0.21	-0.24

LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Educator Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Educators			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
242	Sensory/Perceptual Alterations	330	4.12	0.04	6	3.67	0.21	0.45
275	Transfusion Reaction	291	4.12	0.07	6	4.33	0.33	-0.21
16	Assistive Devices	327	4.13	0.04	6	3.67	0.21	0.46
256	Standardized Orders	326	4.13	0.04	6	3.83	0.31	0.30
216	Prevention Strategies	329	4.13	0.04	6	4.17	0.17	-0.03
58	Client Knowledge Deficit	328	4.13	0.04	6	4.00	0.26	0.13
169	Medication Administration By Rectum	286	4.14	0.05	6	4.33	0.21	-0.20
200	Peripheral Intravenous Catheter Maintenance	327	4.14	0.05	6	4.83	0.17	-0.69
234	Restraints	330	4.14	0.05	6	4.33	0.21	-0.19
77	Communication Barriers	289	4.15	0.04	6	4.33	0.21	-0.19
146	Intradermal Medication Administration	328	4.15	0.05	6	4.50	0.22	-0.35
150	Intravenous Piggyback Calculations	328	4.15	0.06	6	4.67	0.33	-0.52
180	Mobility Needs	325	4.15	0.04	6	3.50	0.22	0.65
68	Client Psychosocial Needs	327	4.15	0.04	6	3.83	0.31	0.32
280	Urinary Catheter Removal	330	4.15	0.04	6	4.33	0.33	-0.18
90	Cultural Competency	329	4.16	0.04	6	4.00	0.26	0.16
167	Medication Administration By Inhalation	287	4.16	0.05	6	4.50	0.22	-0.34
20	Basic Cardiac Abnormalities	327	4.16	0.04	6	3.67	0.42	0.50
207	Polypharmacy	288	4.16	0.05	6	4.00	0.26	0.16
152	Intravenous Piggyback Medication Administration	328	4.17	0.06	6	4.83	0.17	-0.66
293	Wound Types	291	4.18	0.05	6	3.83	0.31	0.35
61	Client Medical History	289	4.19	0.04	6	4.67	0.21	-0.48
98	Diagnostic Values	328	4.20	0.04	6	4.33	0.21	-0.14
215	Preventative Care	291	4.20	0.05	6	4.17	0.17	0.04
219	Professional Development	287	4.21	0.05	6	4.17	0.31	0.04
220	Protocols	330	4.23	0.04	6	4.50	0.22	-0.27
266	Supervision/Monitoring Of Tasks Assigned	330	4.23	0.04	6	4.17	0.40	0.07
204	Physical Data Norms	330	4.24	0.05	6	3.83	0.31	0.40
135	Incision Care	287	4.24	0.04	6	4.17	0.17	0.07
148	Intravenous Complications	328	4.25	0.05	6	4.83	0.17	-0.59
105	Electronic Medical Records (Emr)	287	4.25	0.05	6	4.17	0.40	0.08
76	Cognitive Impairment	327	4.26	0.04	6	3.67	0.42	0.59
39	Chronic Illness	286	4.26	0.05	6	4.33	0.21	-0.07
114	Evidence-Based Practice	325	4.26	0.05	6	4.17	0.17	0.09
1	Abuse Prevention	288	4.26	0.05	6	4.33	0.33	-0.07
107	Emergency Procedures	287	4.26	0.05	6	4.17	0.40	0.10
211	Practice Error	290	4.27	0.05	6	4.50	0.34	-0.23
153	Intravenous Site Maintenance	286	4.27	0.05	6	4.83	0.17	-0.56

LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Educator Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Educators			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
291	Wound Dressing Change	291	4.28	0.05	6	4.17	0.31	0.11
52	Client Education	325	4.28	0.04	6	4.17	0.17	0.12
286	Verbal Orders	331	4.29	0.05	6	4.50	0.34	-0.21
162	Measurement Conversion	326	4.29	0.05	6	4.67	0.21	-0.38
142	Intervention Implementation	327	4.29	0.04	6	4.50	0.22	-0.21
257	Standardized Pain Scales	289	4.30	0.04	6	4.33	0.21	-0.03
91	Data Collection	287	4.31	0.04	6	4.67	0.21	-0.35
279	Urinary Catheter Maintenance	291	4.32	0.05	6	4.33	0.33	-0.01
156	Laboratory Test Results	328	4.32	0.04	6	4.67	0.21	-0.34
277	Urinary Catheter Insertion	290	4.33	0.05	6	4.50	0.34	-0.17
41	Client Advocacy	289	4.33	0.04	6	4.33	0.33	0.00
36	Chain Of Command	324	4.33	0.04	6	4.00	0.45	0.33
54	Client History	327	4.34	0.04	6	4.00	0.26	0.34
84	Continuity Of Care	326	4.34	0.04	6	4.00	0.26	0.34
121	Geriatric Client Care	286	4.35	0.05	6	4.33	0.21	0.01
253	Staff Safety	289	4.36	0.05	6	4.50	0.22	-0.14
46	Client Cognitive Ability	328	4.36	0.03	6	4.00	0.26	0.36
175	Medication History	291	4.36	0.04	6	4.00	0.26	0.36
192	Nurse-Client Relationships	330	4.36	0.04	6	4.17	0.31	0.19
53	Client Evaluation	289	4.37	0.04	6	4.33	0.21	0.04
237	Safe Health Care Practice	289	4.37	0.05	6	4.33	0.33	0.04
245	Skin Care	291	4.38	0.04	6	4.50	0.22	-0.12
70	Client Risk Identification	327	4.38	0.04	6	4.17	0.31	0.21
74	Client-Centered Care	328	4.39	0.04	6	4.17	0.31	0.23
206	Policies And Procedures	328	4.39	0.04	6	4.50	0.34	-0.11
51	Client Disease Processes And Conditions	288	4.40	0.04	6	3.83	0.31	0.56
247	Skin Monitoring	289	4.40	0.04	6	4.50	0.22	-0.10
4	Acute Illness	325	4.40	0.04	6	4.67	0.21	-0.26
161	Mandatory Reporting	287	4.40	0.04	6	4.50	0.22	-0.10
269	Therapeutic Communication	290	4.41	0.04	6	4.33	0.33	0.07
254	Standard Of Care	330	4.41	0.04	6	4.83	0.17	-0.42
244	Shift Report, Hand-Off	330	4.41	0.04	6	4.33	0.33	0.08
64	Client Mental Status	328	4.42	0.03	6	4.33	0.21	0.08
176	Medication Reconciliation	330	4.42	0.04	6	4.33	0.33	0.08
49	Client Condition	289	4.42	0.04	6	4.50	0.22	-0.08
271	Time Management Skills/Techniques	290	4.42	0.04	6	4.50	0.22	-0.08
168	Medication Administration By Nose	329	4.42	0.04	6	4.33	0.21	0.09
3	Activities Of Daily Living	289	4.43	0.04	6	4.00	0.37	0.43
231	Respiratory Interventions	291	4.43	0.04	6	4.50	0.22	-0.07
66	Client Observation	327	4.43	0.04	6	4.17	0.17	0.26

LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Educator Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Educators			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
147	Intramuscular Medication Administration	287	4.43	0.04	6	4.67	0.21	-0.24
181	Narcotics/Controlled Substances	291	4.44	0.04	6	4.50	0.22	-0.06
48	Client Complication	328	4.45	0.03	6	4.33	0.21	0.11
246	Skin Integrity	331	4.46	0.04	6	4.67	0.21	-0.20
186	Neurological Checks	324	4.46	0.04	6	4.50	0.22	-0.04
218	Professional Boundaries	331	4.47	0.04	6	4.83	0.17	-0.37
195	Oxygen Saturation Monitoring	290	4.47	0.04	6	4.67	0.21	-0.20
67	Client Privacy	289	4.47	0.04	6	4.33	0.33	0.13
230	Respiratory Disorders	331	4.47	0.04	6	4.33	0.21	0.13
258	Standards Of Care	329	4.47	0.04	6	4.33	0.33	0.14
166	Medication Administration By Eye	329	4.48	0.04	6	4.50	0.22	-0.02
9	Allergic Reactions	288	4.48	0.05	6	4.83	0.17	-0.35
170	Medication Administration By Skin	329	4.48	0.04	6	4.17	0.17	0.32
29	Body Mechanics	289	4.48	0.04	6	4.50	0.22	-0.02
155	Isolation Techniques	286	4.50	0.05	6	4.83	0.17	-0.34
62	Client Medication History	328	4.50	0.04	6	4.33	0.33	0.17
50	Client Consent	327	4.51	0.04	6	4.50	0.34	0.01
197	Pain Management	288	4.51	0.04	6	4.67	0.21	-0.15
75	Code Of Ethics	289	4.53	0.04	6	4.67	0.21	-0.14
47	Client Communication	287	4.53	0.04	6	4.67	0.21	-0.13
7	Adult Client Care	285	4.54	0.04	6	4.50	0.22	0.04
236	Safe Health Care Environment	331	4.54	0.04	6	4.33	0.33	0.20
45	Client Care Prioritization	289	4.54	0.04	6	4.50	0.22	0.04
26	Blood Glucose Monitoring	328	4.56	0.03	6	4.83	0.17	-0.27
262	Subcutaneous Medication Administration	329	4.57	0.03	6	4.33	0.33	0.24
44	Client Baseline Data	326	4.57	0.03	6	4.50	0.22	0.07
40	Circulatory Checks	327	4.58	0.04	6	4.33	0.33	0.24
124	Health Care Provider'S Orders	325	4.60	0.03	6	5.00	0.00	-0.40
130	Hyperglycemia	328	4.60	0.03	6	4.67	0.21	-0.06
238	Safety Checks	330	4.61	0.03	6	4.17	0.31	0.44
15	Aspiration Precautions	289	4.62	0.04	6	4.33	0.42	0.29
69	Client Rights	288	4.62	0.03	6	4.67	0.21	-0.05
78	Communication Skills	327	4.62	0.03	6	4.33	0.21	0.29
131	Hypoglycemia	287	4.63	0.04	6	4.67	0.21	-0.03
101	Documentation	285	4.64	0.04	6	5.00	0.00	-0.36
217	Professional Accountability	289	4.64	0.03	6	4.83	0.17	-0.19
89	Critical Thinking	285	4.67	0.03	6	4.33	0.33	0.33
144	Interventions To Life-Threatening Situations	327	4.68	0.03	6	4.83	0.17	-0.15
137	Infection Control	287	4.69	0.04	6	5.00	0.00	-0.31
55	Client Identification	287	4.70	0.04	6	4.83	0.17	-0.14

LPN/VN Educators and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Educator Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Educators			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
240	Scope Of Practice	328	4.70	0.03	6	4.83	0.17	-0.13
82	Confidentiality And Privacy Laws	326	4.71	0.03	6	4.67	0.21	0.04
260	Sterile Technique	329	4.71	0.03	6	4.83	0.17	-0.12
232	Responses To Life-Threatening Situations	330	4.72	0.03	6	4.67	0.21	0.05
2	Active Listening	329	4.72	0.03	6	4.83	0.17	-0.11
132	Hypoxia	328	4.73	0.03	6	4.83	0.17	-0.10
42	Client Allergies	328	4.75	0.03	6	5.00	0.00	-0.25
56	Client Identification Methods	324	4.75	0.03	6	4.67	0.21	0.09
31	Cardiopulmonary Resuscitation	287	4.77	0.04	6	5.00	0.00	-0.23
81	Confidentiality	288	4.77	0.03	6	4.83	0.17	-0.06
71	Client Safety	288	4.78	0.03	6	4.50	0.22	0.28
14	Aseptic Technique	329	4.78	0.03	6	5.00	0.00	-0.22
255	Standard/Universal Precautions	290	4.79	0.03	6	5.00	0.00	-0.21
174	Medication Administration Calculations	328	4.79	0.03	6	5.00	0.00	-0.21
164	Medication	328	4.81	0.02	6	4.83	0.17	-0.02
288	Vital Signs	329	4.83	0.02	6	4.83	0.17	-0.01
173	Medication Administration Safety	286	4.84	0.03	6	5.00	0.00	-0.16
172	Medication Administration Rights	328	4.84	0.02	6	4.83	0.17	0.01
177	Medication Safety	291	4.85	0.02	6	4.83	0.17	0.01
178	Medication Safety Measures	331	4.88	0.02	6	4.83	0.17	0.05

APPENDIX G: LPN/VN SUPERVISORS AND SME KNOWLEDGE STATEMENT RATINGS RANK ORDERED BY LPN/VN SUPERVISOR AVERAGE IMPORTANCE

Preface: How important is this knowledge by a newly licensed LPN/VN for safe and effective professional practice regardless of specific practice setting?

LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Supervisor Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Supervisors			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
32	Care Of Toddler Client Through Two Years	94	2.63	0.12	6	3.50	0.22	-0.87
214	Preschool Client Care	94	2.70	0.13	6	3.50	0.22	-0.80
123	Group Session	100	2.73	0.10	6	2.67	0.49	0.06
188	Newborn Education	92	2.74	0.13	6	3.50	0.22	-0.76
118	Fetal Heart Monitoring	94	2.74	0.14	6	2.67	0.42	0.08
12	Antepartum Client	95	2.83	0.14	6	3.50	0.43	-0.67
136	Infant Care	95	2.87	0.14	6	3.67	0.33	-0.79
212	Prenatal Complication	93	2.88	0.15	6	4.00	0.37	-1.12
210	Postpartum Client	94	2.89	0.15	6	3.50	0.34	-0.61
190	Nose Irrigation	93	2.98	0.11	6	3.67	0.33	-0.69
125	Health Promotion Programs	100	3.02	0.10	6	3.17	0.40	-0.15
239	School Age Client Care	100	3.04	0.11	6	3.50	0.22	-0.46
228	Reminiscence Therapy	92	3.07	0.12	6	3.00	0.45	0.07
285	Ventilator	100	3.07	0.14	6	3.17	0.60	-0.10
86	Cooling Measures	94	3.12	0.11	6	3.67	0.33	-0.55
6	Adolescent Client Care	94	3.15	0.12	6	3.67	0.21	-0.52
57	Client In Labor	100	3.15	0.13	6	2.83	0.40	0.32
10	Alternative Therapies	95	3.16	0.10	6	3.50	0.34	-0.34
267	Surgical Procedure	101	3.16	0.11	6	3.33	0.56	-0.17
182	Nasogastric Tube Insertion	94	3.19	0.14	6	4.67	0.21	-1.48
103	Ear Irrigation	99	3.20	0.10	6	3.17	0.40	0.04
241	Seclusion	101	3.21	0.11	6	3.50	0.56	-0.29
283	Validation Therapy	100	3.23	0.10	6	3.17	0.31	0.06
28	Blood Product Transfusion	94	3.23	0.14	6	3.83	0.40	-0.60
225	Referral	101	3.24	0.09	6	3.33	0.21	-0.10
94	Developmental Stages	94	3.24	0.10	6	3.50	0.22	-0.26
126	Health Screening Programs	95	3.26	0.08	6	3.33	0.33	-0.07
184	Nasogastric Tube Removal	94	3.27	0.14	6	4.17	0.31	-0.90
11	Alternative/Complementary Therapy	100	3.27	0.08	6	3.50	0.34	-0.23
187	Newborn Client Care	101	3.29	0.13	6	3.83	0.31	-0.55
37	Chemical Dependency	100	3.33	0.10	6	3.83	0.31	-0.50
243	Sequential Compression Devices	100	3.33	0.11	6	3.67	0.33	-0.34
104	Electrocardiogram	95	3.34	0.11	6	3.50	0.34	-0.16
145	Interviewing Skills	100	3.36	0.11	6	3.50	0.22	-0.14
185	Nasogastric Tube Types	101	3.37	0.11	6	4.00	0.26	-0.63
227	Relaxation Techniques	100	3.37	0.08	6	3.83	0.31	-0.46
34	Central Venous Catheter	94	3.37	0.14	6	3.67	0.67	-0.29

LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Supervisor Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Supervisors			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
25	Bladder Palpation Technique	100	3.38	0.09	6	3.50	0.22	-0.12
88	Cost Effective Care	95	3.39	0.09	6	3.17	0.40	0.22
116	Eye Irrigation	94	3.39	0.10	6	3.83	0.17	-0.44
268	Suture Removal	94	3.39	0.12	6	3.50	0.22	-0.11
35	Central Venous Catheter Management	100	3.40	0.12	6	4.00	0.63	-0.60
259	Staple Removal	101	3.41	0.09	6	3.50	0.22	-0.09
27	Blood Product	100	3.41	0.13	6	4.17	0.40	-0.76
289	Warming Measures	101	3.43	0.11	6	3.50	0.34	-0.07
226	Referral Process	93	3.43	0.10	6	3.33	0.21	0.10
159	Life Transitions	99	3.43	0.08	6	3.33	0.21	0.10
221	Psychological Evaluation	101	3.45	0.10	6	3.83	0.17	-0.39
154	Invasive Procedures	95	3.45	0.12	6	4.17	0.31	-0.71
111	Environmental Factors	100	3.48	0.08	6	4.00	0.26	-0.52
127	Hearing Impairment	100	3.48	0.09	6	3.67	0.21	-0.19
141	Intermittent Suction Of Nasogastric Tube	100	3.48	0.11	6	3.83	0.31	-0.35
23	Bladder Irrigation	99	3.48	0.10	6	3.33	0.42	0.15
193	Nutritional Norms	101	3.49	0.08	6	3.83	0.40	-0.35
229	Resources	101	3.49	0.08	6	3.50	0.22	-0.01
79	Community Resources	100	3.49	0.09	6	3.67	0.33	-0.18
85	Continuous Suction Of Nasogastric Tube	100	3.51	0.11	6	4.00	0.37	-0.49
158	Life Stressors	95	3.52	0.09	6	3.50	0.22	0.02
113	Client Equipment	100	3.55	0.08	6	4.00	0.26	-0.45
261	Stressful Life Events	100	3.55	0.09	6	3.67	0.33	-0.12
102	Drainage Device	94	3.55	0.11	6	3.83	0.31	-0.28
38	Chemical Toxicity	95	3.56	0.10	6	4.17	0.31	-0.61
112	Environmental Stressors	95	3.56	0.08	6	3.67	0.21	-0.11
157	Learning Barriers	100	3.56	0.08	6	3.67	0.21	-0.11
199	Peripheral Intravenous Catheter Insertion	101	3.56	0.14	6	4.83	0.17	-1.27
213	Pre-Operative Education	101	3.56	0.10	6	3.67	0.33	-0.10
201	Peripheral Intravenous Catheter Removal	101	3.57	0.13	6	4.67	0.33	-1.09
90	Cultural Competency	94	3.57	0.08	6	4.00	0.26	-0.43
80	Compression Stockings	95	3.58	0.09	6	3.83	0.40	-0.25
183	Nasogastric Tube Maintenance	101	3.59	0.11	6	4.00	0.26	-0.41
263	Substance Abuse Disorder	101	3.59	0.10	6	4.00	0.26	-0.41
150	Intravenous Piggyback Calculations	95	3.60	0.13	6	4.67	0.33	-1.07
160	Living Wills	95	3.60	0.10	6	3.50	0.43	0.10
235	Risk Tools	101	3.60	0.09	6	3.67	0.21	-0.06
224	Reality Orientation	93	3.62	0.11	6	3.83	0.31	-0.21
270	Therapeutic Environment	93	3.62	0.09	6	4.17	0.31	-0.54

LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Supervisor Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Supervisors			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
96	Diagnostic Test Requirements	94	3.63	0.08	6	3.67	0.21	-0.04
93	Delegation	100	3.64	0.09	6	4.00	0.26	-0.36
264	Substance Withdrawal	94	3.66	0.09	6	4.50	0.22	-0.84
249	Specialty Diet	101	3.66	0.08	6	3.67	0.33	0.00
290	Wound Drainage Device Removal	94	3.67	0.11	6	4.00	0.45	-0.33
13	Appropriate Resources	100	3.68	0.09	6	4.50	0.22	-0.82
110	Enteral Tube Types	95	3.68	0.11	6	3.67	0.21	0.02
95	Diagnostic Test Procedures	100	3.69	0.08	6	3.33	0.33	0.36
117	Family Dynamics	100	3.69	0.07	6	3.67	0.21	0.02
248	Sleep Hygiene	94	3.69	0.10	6	3.50	0.34	0.19
100	Discharge Process	95	3.69	0.10	6	3.17	0.31	0.53
129	Hospice	100	3.70	0.09	6	3.67	0.42	0.03
152	Intravenous Piggyback Medication Administration	94	3.70	0.14	6	4.83	0.17	-1.13
287	Visual Impairment	100	3.71	0.08	6	3.67	0.33	0.04
196	Pacemaker	94	3.71	0.09	6	3.67	0.33	0.05
272	Tracheostomy	94	3.71	0.12	6	4.17	0.31	-0.45
19	Barriers To Learning	100	3.72	0.08	6	4.00	0.26	-0.28
108	Enteral Site Care	95	3.73	0.11	6	3.83	0.31	-0.11
99	Disaster Drills	100	3.73	0.10	6	3.33	0.42	0.40
5	Adaptive Devices	100	3.74	0.07	6	3.83	0.31	-0.09
17	Assistive Devices For Medication Administration	100	3.75	0.09	6	4.50	0.22	-0.75
143	Intervention Techniques	100	3.75	0.10	6	3.83	0.17	-0.08
209	Post-Operative Education	101	3.75	0.10	6	3.83	0.17	-0.08
208	Post-Operative Care	94	3.76	0.12	6	3.67	0.21	0.09
115	Evidence-Based Practice Resources	100	3.76	0.08	6	4.00	0.26	-0.24
204	Physical Data Norms	92	3.76	0.09	6	3.83	0.31	-0.07
149	Intravenous Flow Rate Calculation	100	3.77	0.13	6	4.67	0.33	-0.90
59	Client Limitations	98	3.78	0.09	6	4.33	0.21	-0.56
274	Transfer Process	94	3.78	0.09	6	4.00	0.26	-0.22
276	Treatment Barriers	94	3.78	0.08	6	4.00	0.00	-0.22
133	Immunizations	100	3.78	0.09	6	3.33	0.42	0.45
202	Personal Biases	93	3.78	0.10	6	4.00	0.26	-0.22
30	Bowel Management Protocol	94	3.79	0.09	6	3.83	0.17	-0.05
72	Client Self-Advocacy	95	3.79	0.08	6	4.17	0.17	-0.38
92	De-Escalation Techniques	95	3.79	0.10	6	3.83	0.40	-0.04
282	Usage Of Social Media Related To Client Information	93	3.80	0.12	6	4.17	0.65	-0.37
252	Staff Education	94	3.80	0.10	6	3.83	0.31	-0.04
179	Mental Health Disorders	99	3.80	0.07	6	3.83	0.17	-0.04
242	Sensory/Perceptual Alterations	93	3.81	0.08	6	3.67	0.21	0.14

LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Supervisor Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Supervisors			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
200	Peripheral Intravenous Catheter Maintenance	94	3.81	0.13	6	4.83	0.17	-1.02
24	Bladder Management Protocol	95	3.82	0.09	6	4.00	0.37	-0.18
60	Client Literacy	93	3.83	0.09	6	3.67	0.33	0.16
216	Prevention Strategies	93	3.83	0.09	6	4.17	0.17	-0.34
97	Diagnostic Test Results	99	3.83	0.08	6	4.50	0.22	-0.67
194	Ostomy Types	94	3.83	0.10	6	3.67	0.21	0.16
203	Personal Limitations	100	3.83	0.10	6	4.17	0.17	-0.34
18	Available Resources	95	3.83	0.09	6	4.17	0.31	-0.34
120	Functional Status	95	3.83	0.09	6	3.83	0.31	0.00
233	Restraint Alternatives	101	3.83	0.10	6	4.17	0.31	-0.33
119	Follow-Up With Clients	100	3.84	0.09	6	3.33	0.49	0.51
162	Measurement Conversion	95	3.84	0.10	6	4.67	0.21	-0.82
33	Care Plan	100	3.86	0.09	6	3.50	0.56	0.36
87	Coping Mechanisms	98	3.87	0.08	6	4.00	0.26	-0.13
151	Intravenous Piggyback Medication	99	3.87	0.12	6	4.67	0.21	-0.80
109	Enteral Tube Management	100	3.87	0.09	6	3.67	0.21	0.20
98	Diagnostic Values	95	3.87	0.08	6	4.33	0.21	-0.46
114	Evidence-Based Practice	95	3.87	0.09	6	4.17	0.17	-0.29
122	Grieving Process	95	3.87	0.08	6	4.00	0.26	-0.13
43	Client Autonomy	100	3.88	0.08	6	4.33	0.33	-0.45
171	Medication Administration By Vagina	100	3.88	0.10	6	4.00	0.26	-0.12
278	Urinary Catheter Irrigation	94	3.88	0.10	6	4.33	0.33	-0.45
146	Intradermal Medication Administration	95	3.89	0.10	6	4.50	0.22	-0.61
140	Interdisciplinary Roles And Responsibilities	95	3.91	0.08	6	4.00	0.37	-0.09
234	Restraints	93	3.91	0.12	6	4.33	0.21	-0.42
284	Venipuncture	94	3.91	0.13	6	4.17	0.65	-0.25
292	Wound Irrigation	94	3.91	0.10	6	4.17	0.31	-0.25
73	Client Spiritual Beliefs	100	3.92	0.07	6	3.50	0.34	0.42
163	Medical Procedures	100	3.92	0.08	6	3.67	0.21	0.25
265	Supervision/Monitoring Of Assistive Personnel	101	3.92	0.09	6	4.33	0.33	-0.41
269	Therapeutic Communication	101	3.92	0.08	6	4.33	0.33	-0.41
20	Basic Cardiac Abnormalities	95	3.93	0.10	6	3.67	0.42	0.26
223	Quality Improvement	101	3.93	0.08	6	3.67	0.42	0.26
180	Mobility Needs	93	3.94	0.08	6	3.50	0.22	0.44
222	Psychosocial Functioning	94	3.94	0.08	6	3.83	0.17	0.10
134	Incident Report	94	3.95	0.08	6	3.33	0.42	0.61
142	Intervention Implementation	95	3.95	0.09	6	4.50	0.22	-0.55
41	Client Advocacy	99	3.95	0.08	6	4.33	0.33	-0.38
205	Plan Of Care	100	3.95	0.08	6	4.33	0.21	-0.38

LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Supervisor Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Supervisors			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
8	Advance Directives	93	3.96	0.10	6	4.17	0.31	-0.21
128	High Risk Behaviors	95	3.96	0.09	6	3.83	0.40	0.12
165	Medication Administration By Ear	100	3.96	0.09	6	4.17	0.17	-0.21
215	Preventative Care	101	3.96	0.09	6	4.17	0.17	-0.21
273	Transfer Assistive Devices	101	3.96	0.07	6	3.83	0.31	0.13
280	Urinary Catheter Removal	94	3.97	0.10	6	4.33	0.33	-0.37
153	Intravenous Site Maintenance	100	3.97	0.11	6	4.83	0.17	-0.86
275	Transfusion Reaction	101	3.97	0.12	6	4.33	0.33	-0.36
198	Palliative Care	94	3.98	0.09	6	4.50	0.22	-0.52
65	Client Nutrition	100	3.98	0.07	6	4.00	0.00	-0.02
138	Interdisciplinary Collaboration	95	3.99	0.08	6	4.00	0.37	-0.01
21	Behavioral Disorders	99	3.99	0.07	6	3.50	0.22	0.49
91	Data Collection	99	3.99	0.09	6	4.67	0.21	-0.68
106	Emergency Preparedness	95	4.00	0.09	6	3.50	0.43	0.50
169	Medication Administration By Rectum	100	4.00	0.09	6	4.33	0.21	-0.33
191	Nurse Education	100	4.00	0.08	6	4.67	0.21	-0.67
63	Client Mental Competency	100	4.01	0.07	6	4.17	0.31	-0.16
77	Communication Barriers	99	4.02	0.07	6	4.33	0.21	-0.31
58	Client Knowledge Deficit	94	4.03	0.08	6	4.00	0.26	0.03
207	Polypharmacy	101	4.04	0.08	6	4.00	0.26	0.04
139	Interdisciplinary Communication	99	4.04	0.07	6	4.33	0.33	-0.29
167	Medication Administration By Inhalation	100	4.05	0.09	6	4.50	0.22	-0.45
16	Assistive Devices	95	4.05	0.08	6	3.67	0.21	0.39
148	Intravenous Complications	95	4.05	0.12	6	4.83	0.17	-0.78
156	Laboratory Test Results	95	4.05	0.08	6	4.67	0.21	-0.61
189	Non-Pharmacological Measures For Pain Relief	101	4.06	0.07	6	4.00	0.26	0.06
211	Practice Error	101	4.07	0.08	6	4.50	0.34	-0.43
256	Standardized Orders	94	4.09	0.09	6	3.83	0.31	0.25
277	Urinary Catheter Insertion	101	4.09	0.08	6	4.50	0.34	-0.41
105	Electronic Medical Records (Emr)	100	4.09	0.09	6	4.17	0.40	-0.08
39	Chronic Illness	99	4.10	0.07	6	4.33	0.21	-0.23
22	Behavioral Management	95	4.11	0.08	6	3.67	0.21	0.44
218	Professional Boundaries	94	4.11	0.09	6	4.83	0.17	-0.73
281	Urinary Retention	101	4.11	0.07	6	4.17	0.31	-0.06
135	Incision Care	100	4.11	0.08	6	4.17	0.17	-0.06
251	Staff Competency	101	4.12	0.08	6	3.67	0.33	0.45
266	Supervision/Monitoring Of Tasks Assigned	94	4.13	0.07	6	4.17	0.40	-0.04
195	Oxygen Saturation Monitoring	101	4.13	0.08	6	4.67	0.21	-0.54
175	Medication History	100	4.13	0.08	6	4.00	0.26	0.13

LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Supervisor Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Supervisors			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
36	Chain Of Command	95	4.14	0.08	6	4.00	0.45	0.14
68	Client Psychosocial Needs	95	4.14	0.07	6	3.83	0.31	0.30
61	Client Medical History	101	4.16	0.08	6	4.67	0.21	-0.51
279	Urinary Catheter Maintenance	100	4.16	0.07	6	4.33	0.33	-0.17
76	Cognitive Impairment	95	4.17	0.07	6	3.67	0.42	0.50
250	Specimen Collection	94	4.18	0.08	6	4.33	0.21	-0.15
257	Standardized Pain Scales	100	4.20	0.08	6	4.33	0.21	-0.13
231	Respiratory Interventions	101	4.21	0.08	6	4.50	0.22	-0.29
83	Conflict Resolution	100	4.21	0.07	6	4.00	0.00	0.21
237	Safe Health Care Practice	100	4.21	0.09	6	4.33	0.33	-0.12
192	Nurse-Client Relationships	94	4.21	0.08	6	4.17	0.31	0.05
70	Client Risk Identification	95	4.23	0.07	6	4.17	0.31	0.06
74	Client-Centered Care	95	4.24	0.08	6	4.17	0.31	0.08
220	Protocols	94	4.24	0.08	6	4.50	0.22	-0.26
236	Safe Health Care Environment	94	4.24	0.08	6	4.33	0.33	-0.09
47	Client Communication	101	4.25	0.07	6	4.67	0.21	-0.42
45	Client Care Prioritization	100	4.25	0.08	6	4.50	0.22	-0.25
53	Client Evaluation	100	4.25	0.08	6	4.33	0.21	-0.08
52	Client Education	95	4.25	0.07	6	4.17	0.17	0.09
238	Safety Checks	94	4.26	0.08	6	4.17	0.31	0.09
40	Circulatory Checks	95	4.26	0.08	6	4.33	0.33	-0.07
168	Medication Administration By Nose	95	4.26	0.08	6	4.33	0.21	-0.07
155	Isolation Techniques	98	4.27	0.08	6	4.83	0.17	-0.57
230	Respiratory Disorders	94	4.27	0.08	6	4.33	0.21	-0.07
48	Client Complication	94	4.28	0.07	6	4.33	0.21	-0.06
7	Adult Client Care	100	4.28	0.08	6	4.50	0.22	-0.22
49	Client Condition	100	4.28	0.07	6	4.50	0.22	-0.22
121	Geriatric Client Care	100	4.28	0.08	6	4.33	0.21	-0.05
219	Professional Development	101	4.30	0.08	6	4.17	0.31	0.13
293	Wound Types	101	4.30	0.07	6	3.83	0.31	0.46
147	Intramuscular Medication Administration	100	4.30	0.07	6	4.67	0.21	-0.37
291	Wound Dressing Change	101	4.31	0.07	6	4.17	0.31	0.14
170	Medication Administration By Skin	94	4.31	0.08	6	4.17	0.17	0.14
51	Client Disease Processes And Conditions	100	4.31	0.07	6	3.83	0.31	0.48
84	Continuity Of Care	95	4.32	0.08	6	4.00	0.26	0.32
166	Medication Administration By Eye	95	4.32	0.08	6	4.50	0.22	-0.18
271	Time Management Skills/Techniques	101	4.32	0.07	6	4.50	0.22	-0.18
46	Client Cognitive Ability	95	4.33	0.07	6	4.00	0.26	0.33
253	Staff Safety	100	4.33	0.07	6	4.50	0.22	-0.17
262	Subcutaneous Medication Administration	94	4.34	0.08	6	4.33	0.33	0.01

LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Supervisor Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Supervisors			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
181	Narcotics/Controlled Substances	101	4.35	0.08	6	4.50	0.22	-0.15
54	Client History	95	4.35	0.07	6	4.00	0.26	0.35
286	Verbal Orders	94	4.35	0.09	6	4.50	0.34	-0.15
206	Policies And Procedures	93	4.35	0.08	6	4.50	0.34	-0.15
245	Skin Care	101	4.37	0.07	6	4.50	0.22	-0.13
62	Client Medication History	95	4.37	0.07	6	4.33	0.33	0.04
44	Client Baseline Data	95	4.38	0.07	6	4.50	0.22	-0.12
67	Client Privacy	100	4.38	0.06	6	4.33	0.33	0.05
247	Skin Monitoring	100	4.38	0.06	6	4.50	0.22	-0.12
50	Client Consent	94	4.38	0.08	6	4.50	0.34	-0.12
66	Client Observation	95	4.39	0.07	6	4.17	0.17	0.22
161	Mandatory Reporting	100	4.39	0.08	6	4.50	0.22	-0.11
3	Activities Of Daily Living	99	4.39	0.07	6	4.00	0.37	0.39
174	Medication Administration Calculations	94	4.40	0.08	6	5.00	0.00	-0.60
26	Blood Glucose Monitoring	94	4.41	0.07	6	4.83	0.17	-0.42
244	Shift Report, Hand-Off	94	4.41	0.08	6	4.33	0.33	0.08
55	Client Identification	100	4.42	0.08	6	4.83	0.17	-0.41
56	Client Identification Methods	95	4.42	0.07	6	4.67	0.21	-0.25
64	Client Mental Status	95	4.42	0.07	6	4.33	0.21	0.09
186	Neurological Checks	94	4.43	0.08	6	4.50	0.22	-0.07
29	Body Mechanics	100	4.44	0.07	6	4.50	0.22	-0.06
197	Pain Management	101	4.45	0.07	6	4.67	0.21	-0.22
246	Skin Integrity	94	4.45	0.06	6	4.67	0.21	-0.22
254	Standard Of Care	94	4.46	0.07	6	4.83	0.17	-0.38
4	Acute Illness	95	4.46	0.07	6	4.67	0.21	-0.20
130	Hyperglycemia	95	4.47	0.07	6	4.67	0.21	-0.19
260	Sterile Technique	94	4.48	0.09	6	4.83	0.17	-0.35
107	Emergency Procedures	98	4.48	0.07	6	4.17	0.40	0.31
258	Standards Of Care	92	4.49	0.07	6	4.33	0.33	0.16
131	Hypoglycemia	100	4.49	0.07	6	4.67	0.21	-0.18
144	Interventions To Life-Threatening Situations	94	4.50	0.09	6	4.83	0.17	-0.33
124	Health Care Provider'S Orders	94	4.51	0.07	6	5.00	0.00	-0.49
176	Medication Reconciliation	94	4.51	0.07	6	4.33	0.33	0.18
75	Code Of Ethics	100	4.52	0.06	6	4.67	0.21	-0.15
217	Professional Accountability	101	4.52	0.07	6	4.83	0.17	-0.31
42	Client Allergies	95	4.54	0.06	6	5.00	0.00	-0.46
132	Hypoxia	93	4.54	0.06	6	4.83	0.17	-0.30
69	Client Rights	100	4.54	0.06	6	4.67	0.21	-0.13
9	Allergic Reactions	98	4.55	0.07	6	4.83	0.17	-0.28
1	Abuse Prevention	100	4.56	0.06	6	4.33	0.33	0.23

LPN/VN Supervisors and SME Knowledge Statement Ratings Rank Ordered by LPN/VN Supervisor Average Importance								
Survey Position #	Knowledge Statement	LPN/VN Supervisors			SME Ratings			Avg. Difference
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	
78	Communication Skills	94	4.59	0.07	6	4.33	0.21	0.25
288	Vital Signs	94	4.61	0.06	6	4.83	0.17	-0.23
89	Critical Thinking	98	4.61	0.06	6	4.33	0.33	0.28
15	Aspiration Precautions	99	4.63	0.06	6	4.33	0.42	0.29
14	Aseptic Technique	94	4.63	0.07	6	5.00	0.00	-0.37
82	Confidentiality And Privacy Laws	95	4.63	0.06	6	4.67	0.21	-0.04
172	Medication Administration Rights	95	4.63	0.06	6	4.83	0.17	-0.20
255	Standard/Universal Precautions	101	4.65	0.06	6	5.00	0.00	-0.35
177	Medication Safety	100	4.67	0.05	6	4.83	0.17	-0.16
240	Scope Of Practice	94	4.68	0.06	6	4.83	0.17	-0.15
232	Responses To Life-Threatening Situations	93	4.69	0.07	6	4.67	0.21	0.02
81	Confidentiality	100	4.69	0.05	6	4.83	0.17	-0.14
101	Documentation	100	4.69	0.05	6	5.00	0.00	-0.31
173	Medication Administration Safety	100	4.70	0.05	6	5.00	0.00	-0.30
2	Active Listening	95	4.72	0.06	6	4.83	0.17	-0.12
164	Medication	95	4.72	0.05	6	4.83	0.17	-0.12
137	Infection Control	100	4.73	0.05	6	5.00	0.00	-0.27
71	Client Safety	98	4.74	0.05	6	4.50	0.22	0.24
31	Cardiopulmonary Resuscitation	100	4.77	0.05	6	5.00	0.00	-0.23
178	Medication Safety Measures	94	4.78	0.05	6	4.83	0.17	-0.06

Knowledge Statements Subgroup Analysis: Primary Job Title													
Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
1	Abuse Prevention	163	4.34	0.07	288	4.26	0.05	100	4.56	0.06	0.08	-0.22	-0.30
2	Active Listening	168	4.71	0.04	329	4.72	0.03	95	4.72	0.06	-0.01	-0.01	0.00
3	Activities Of Daily Living	163	4.29	0.06	289	4.43	0.04	99	4.39	0.07	-0.14	-0.11	0.03
4	Acute Illness	167	4.50	0.05	325	4.40	0.04	95	4.46	0.07	0.10	0.04	-0.06
5	Adaptive Devices	161	4.06	0.06	288	3.84	0.05	100	3.74	0.07	0.22	0.32	0.10
6	Adolescent Client Care	167	3.69	0.09	327	3.54	0.05	94	3.15	0.12	0.15	0.55	0.39
7	Adult Client Care	160	4.43	0.05	285	4.54	0.04	100	4.28	0.08	-0.11	0.15	0.26
8	Advance Directives	164	4.19	0.08	323	4.08	0.04	93	3.96	0.10	0.11	0.23	0.12
9	Allergic Reactions	161	4.69	0.05	288	4.48	0.05	98	4.55	0.07	0.21	0.14	-0.07
10	Alternative Therapies	167	3.70	0.07	325	3.29	0.05	95	3.16	0.10	0.41	0.54	0.13
11	Alternative/Complementary Therapy	161	3.53	0.08	286	3.28	0.05	100	3.27	0.08	0.24	0.26	0.01
12	Antepartum Client	167	3.69	0.10	326	3.43	0.06	95	2.83	0.14	0.27	0.86	0.60
13	Appropriate Resources	163	4.04	0.07	289	3.87	0.05	100	3.68	0.09	0.17	0.36	0.19
14	Aseptic Technique	167	4.72	0.05	329	4.78	0.03	94	4.63	0.07	-0.06	0.10	0.15
15	Aspiration Precautions	163	4.70	0.05	289	4.62	0.04	99	4.63	0.06	0.08	0.07	-0.01
16	Assistive Devices	167	4.19	0.06	327	4.13	0.04	95	4.05	0.08	0.06	0.13	0.08
17	Assistive Devices For Medication Administration	163	4.09	0.07	282	3.93	0.05	100	3.75	0.09	0.16	0.34	0.18
18	Available Resources	168	4.11	0.07	325	4.06	0.04	95	3.83	0.09	0.05	0.28	0.23
19	Barriers To Learning	162	3.81	0.07	287	3.78	0.05	100	3.72	0.08	0.04	0.09	0.06
20	Basic Cardiac Abnormalities	168	4.39	0.07	327	4.16	0.04	95	3.93	0.10	0.22	0.46	0.24
21	Behavioral Disorders	163	4.02	0.06	287	3.80	0.05	99	3.99	0.07	0.22	0.03	-0.19
22	Behavioral Management	168	4.08	0.07	327	3.91	0.04	95	4.11	0.08	0.18	-0.02	-0.20
23	Bladder Irrigation	163	3.74	0.08	286	3.35	0.06	99	3.48	0.10	0.39	0.26	-0.14
24	Bladder Management Protocol	168	3.96	0.07	324	3.94	0.05	95	3.82	0.09	0.03	0.14	0.12
25	Bladder Palpation Technique	162	3.58	0.08	287	3.47	0.06	100	3.38	0.09	0.11	0.20	0.09
26	Blood Glucose Monitoring	168	4.62	0.05	328	4.56	0.03	94	4.41	0.07	0.06	0.20	0.15
27	Blood Product	162	4.17	0.08	286	3.66	0.07	100	3.41	0.13	0.52	0.76	0.25

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
28	Blood Product Transfusion	168	3.87	0.11	326	3.52	0.06	94	3.23	0.14	0.34	0.64	0.29
29	Body Mechanics	162	4.29	0.06	289	4.48	0.04	100	4.44	0.07	-0.19	-0.15	0.04
30	Bowel Management Protocol	168	4.02	0.07	328	3.90	0.05	94	3.79	0.09	0.12	0.24	0.11
31	Cardiopulmonary Resuscitation	162	4.85	0.04	287	4.77	0.04	100	4.77	0.05	0.08	0.08	0.00
32	Care Of Toddler Client Through Two Years	168	3.60	0.10	321	3.26	0.06	94	2.63	0.12	0.34	0.97	0.64
33	Care Plan	163	3.89	0.08	288	3.67	0.05	100	3.86	0.09	0.22	0.03	-0.19
34	Central Venous Catheter	168	3.88	0.10	325	3.35	0.06	94	3.37	0.14	0.52	0.50	-0.02
35	Central Venous Catheter Management	162	3.96	0.09	286	3.14	0.07	100	3.40	0.12	0.81	0.56	-0.26
36	Chain Of Command	167	4.16	0.07	324	4.33	0.04	95	4.14	0.08	-0.17	0.02	0.20
37	Chemical Dependency	163	3.65	0.09	289	3.55	0.06	100	3.33	0.10	0.10	0.32	0.22
38	Chemical Toxicity	168	4.15	0.08	327	3.86	0.05	95	3.56	0.10	0.29	0.60	0.30
39	Chronic Illness	162	4.17	0.06	286	4.26	0.05	99	4.10	0.07	-0.09	0.07	0.16
40	Circulatory Checks	168	4.54	0.06	327	4.58	0.04	95	4.26	0.08	-0.04	0.27	0.31
41	Client Advocacy	162	4.35	0.06	289	4.33	0.04	99	3.95	0.08	0.01	0.40	0.38
42	Client Allergies	167	4.68	0.05	328	4.75	0.03	95	4.54	0.06	-0.07	0.15	0.21
43	Client Autonomy	161	4.18	0.06	288	4.08	0.05	100	3.88	0.08	0.10	0.30	0.20
44	Client Baseline Data	168	4.51	0.06	326	4.57	0.03	95	4.38	0.07	-0.06	0.13	0.19
45	Client Care Prioritization	162	4.47	0.05	289	4.54	0.04	100	4.25	0.08	-0.07	0.22	0.29
46	Client Cognitive Ability	168	4.38	0.05	328	4.36	0.03	95	4.33	0.07	0.02	0.05	0.03
47	Client Communication	162	4.44	0.06	287	4.53	0.04	101	4.25	0.07	-0.09	0.20	0.29
48	Client Complication	167	4.44	0.05	328	4.45	0.03	94	4.28	0.07	0.00	0.17	0.17
49	Client Condition	162	4.56	0.05	289	4.42	0.04	100	4.28	0.07	0.14	0.28	0.14
50	Client Consent	167	4.49	0.06	327	4.51	0.04	94	4.38	0.08	-0.03	0.10	0.13
51	Client Disease Processes And Conditions	162	4.56	0.04	288	4.40	0.04	100	4.31	0.07	0.16	0.25	0.09
52	Client Education	167	4.34	0.06	325	4.28	0.04	95	4.25	0.07	0.06	0.09	0.03
53	Client Evaluation	162	4.49	0.05	289	4.37	0.04	100	4.25	0.08	0.12	0.24	0.12
54	Client History	168	4.38	0.06	327	4.34	0.04	95	4.35	0.07	0.04	0.03	-0.01

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
55	Client Identification	161	4.60	0.06	287	4.70	0.04	100	4.42	0.08	-0.10	0.18	0.28
56	Client Identification Methods	167	4.59	0.06	324	4.75	0.03	95	4.42	0.07	-0.17	0.17	0.33
57	Client In Labor	161	3.89	0.10	288	3.11	0.07	100	3.15	0.13	0.77	0.74	-0.04
58	Client Knowledge Deficit	167	4.16	0.07	328	4.13	0.04	94	4.03	0.08	0.02	0.12	0.10
59	Client Limitations	161	4.06	0.06	288	3.92	0.05	98	3.78	0.09	0.14	0.29	0.15
60	Client Literacy	165	3.86	0.08	325	3.92	0.04	93	3.83	0.09	-0.06	0.03	0.09
61	Client Medical History	162	4.41	0.06	289	4.19	0.04	101	4.16	0.08	0.22	0.26	0.03
62	Client Medication History	168	4.51	0.05	328	4.50	0.04	95	4.37	0.07	0.00	0.14	0.13
63	Client Mental Competency	162	4.28	0.06	289	4.00	0.04	100	4.01	0.07	0.28	0.27	-0.01
64	Client Mental Status	165	4.44	0.05	328	4.42	0.03	95	4.42	0.07	0.02	0.02	0.00
65	Client Nutrition	162	4.21	0.06	289	4.03	0.04	100	3.98	0.07	0.18	0.23	0.05
66	Client Observation	167	4.35	0.05	327	4.43	0.04	95	4.39	0.07	-0.07	-0.04	0.04
67	Client Privacy	162	4.48	0.06	289	4.47	0.04	100	4.38	0.06	0.01	0.10	0.09
68	Client Psychosocial Needs	166	4.28	0.06	327	4.15	0.04	95	4.14	0.07	0.13	0.15	0.02
69	Client Rights	162	4.54	0.06	288	4.62	0.03	100	4.54	0.06	-0.08	0.00	0.08
70	Client Risk Identification	168	4.43	0.06	327	4.38	0.04	95	4.23	0.07	0.06	0.20	0.15
71	Client Safety	161	4.74	0.05	288	4.78	0.03	98	4.74	0.05	-0.04	-0.01	0.03
72	Client Self-Advocacy	167	4.17	0.07	326	4.02	0.04	95	3.79	0.08	0.15	0.38	0.23
73	Client Spiritual Beliefs	162	3.98	0.07	287	3.97	0.05	100	3.92	0.07	0.01	0.06	0.05
74	Client-Centered Care	167	4.38	0.06	328	4.39	0.04	95	4.24	0.08	-0.01	0.14	0.15
75	Code Of Ethics	163	4.49	0.05	289	4.53	0.04	100	4.52	0.06	-0.04	-0.03	0.01
76	Cognitive Impairment	166	4.28	0.05	327	4.26	0.04	95	4.17	0.07	0.02	0.11	0.09
77	Communication Barriers	161	4.12	0.07	289	4.15	0.04	99	4.02	0.07	-0.03	0.10	0.13
78	Communication Skills	168	4.51	0.05	327	4.62	0.03	94	4.59	0.07	-0.12	-0.08	0.04
79	Community Resources	162	3.67	0.08	287	3.72	0.05	100	3.49	0.09	-0.05	0.18	0.23
80	Compression Stockings	168	3.97	0.07	325	3.90	0.05	95	3.58	0.09	0.07	0.39	0.33
81	Confidentiality	162	4.63	0.05	288	4.77	0.03	100	4.69	0.05	-0.14	-0.06	0.08

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
82	Confidentiality And Privacy Laws	169	4.73	0.04	326	4.71	0.03	95	4.63	0.06	0.02	0.10	0.08
83	Conflict Resolution	163	4.21	0.06	289	4.02	0.04	100	4.21	0.07	0.19	0.00	-0.19
84	Continuity Of Care	168	4.48	0.06	326	4.34	0.04	95	4.32	0.08	0.14	0.17	0.03
85	Continuous Suction Of Nasogastric Tube	160	3.92	0.09	286	3.63	0.06	100	3.51	0.11	0.29	0.41	0.12
86	Cooling Measures	167	3.80	0.08	328	3.47	0.05	94	3.12	0.11	0.33	0.68	0.35
87	Coping Mechanisms	159	3.99	0.06	282	3.87	0.05	98	3.87	0.08	0.12	0.12	0.00
88	Cost Effective Care	169	3.70	0.08	324	3.63	0.05	95	3.39	0.09	0.07	0.31	0.24
89	Critical Thinking	160	4.66	0.05	285	4.67	0.03	98	4.61	0.06	-0.01	0.04	0.05
90	Cultural Competency	169	4.04	0.07	329	4.16	0.04	94	3.57	0.08	-0.11	0.47	0.58
91	Data Collection	161	4.37	0.06	287	4.31	0.04	99	3.99	0.09	0.06	0.38	0.32
92	De-Escalation Techniques	168	4.13	0.06	327	3.95	0.05	95	3.79	0.10	0.18	0.34	0.16
93	Delegation	161	3.94	0.06	285	3.86	0.05	100	3.64	0.09	0.08	0.30	0.22
94	Developmental Stages	168	3.83	0.09	328	3.74	0.05	94	3.24	0.10	0.09	0.58	0.50
95	Diagnostic Test Procedures	161	4.11	0.06	287	3.84	0.05	100	3.69	0.08	0.27	0.42	0.15
96	Diagnostic Test Requirements	168	4.17	0.07	327	3.95	0.04	94	3.63	0.08	0.22	0.54	0.32
97	Diagnostic Test Results	161	4.25	0.07	286	4.04	0.05	99	3.83	0.08	0.22	0.43	0.21
98	Diagnostic Values	167	4.41	0.06	328	4.20	0.04	95	3.87	0.08	0.21	0.53	0.32
99	Disaster Drills	161	3.95	0.08	285	3.64	0.06	100	3.73	0.10	0.31	0.22	-0.09
100	Discharge Process	167	3.85	0.08	327	3.80	0.05	95	3.69	0.10	0.06	0.16	0.10
101	Documentation	160	4.61	0.05	285	4.64	0.04	100	4.69	0.05	-0.03	-0.08	-0.05
102	Drainage Device	167	4.04	0.08	328	3.88	0.05	94	3.55	0.11	0.16	0.49	0.32
103	Ear Irrigation	159	3.48	0.08	287	3.02	0.06	99	3.20	0.10	0.46	0.28	-0.18
104	Electrocardiogram	168	4.15	0.08	327	3.55	0.05	95	3.34	0.11	0.61	0.82	0.21
105	Electronic Medical Records (Emr)	161	4.26	0.07	287	4.25	0.05	100	4.09	0.09	0.01	0.17	0.16
106	Emergency Preparedness	168	4.62	0.06	328	4.03	0.05	95	4.00	0.09	0.59	0.62	0.03
107	Emergency Procedures	160	4.63	0.05	287	4.26	0.05	98	4.48	0.07	0.36	0.15	-0.21
108	Enteral Site Care	168	4.30	0.06	328	4.08	0.04	95	3.73	0.11	0.22	0.58	0.35

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
109	Enteral Tube Management	159	4.08	0.07	287	3.96	0.06	100	3.87	0.09	0.12	0.21	0.09
110	Enteral Tube Types	167	4.12	0.07	326	3.98	0.05	95	3.68	0.11	0.14	0.44	0.29
111	Environmental Factors	161	3.66	0.08	287	3.56	0.05	100	3.48	0.08	0.09	0.18	0.08
112	Environmental Stressors	168	3.92	0.07	327	3.74	0.04	95	3.56	0.08	0.18	0.36	0.18
113	Client Equipment	161	3.94	0.07	286	3.81	0.05	100	3.55	0.08	0.13	0.39	0.26
114	Evidence-Based Practice	168	4.12	0.07	325	4.26	0.05	95	3.87	0.09	-0.14	0.25	0.39
115	Evidence-Based Practice Resources	161	3.80	0.08	287	3.92	0.05	100	3.76	0.08	-0.12	0.04	0.16
116	Eye Irrigation	168	3.85	0.08	325	3.56	0.05	94	3.39	0.10	0.29	0.45	0.16
117	Family Dynamics	161	3.70	0.07	287	3.64	0.05	100	3.69	0.07	0.06	0.01	-0.05
118	Fetal Heart Monitoring	167	3.78	0.11	327	3.00	0.06	94	2.74	0.14	0.78	1.03	0.26
119	Follow-Up With Clients	158	4.08	0.07	287	3.82	0.05	100	3.84	0.09	0.25	0.24	-0.02
120	Functional Status	167	4.06	0.06	328	3.98	0.04	95	3.83	0.09	0.08	0.23	0.15
121	Geriatric Client Care	160	4.33	0.06	286	4.35	0.05	100	4.28	0.08	-0.02	0.04	0.07
122	Grieving Process	168	3.98	0.08	327	3.99	0.04	95	3.87	0.08	-0.01	0.11	0.11
123	Group Session	161	3.11	0.09	286	2.94	0.06	100	2.73	0.10	0.17	0.38	0.21
124	Health Care Provider'S Orders	168	4.73	0.04	325	4.60	0.03	94	4.51	0.07	0.13	0.22	0.09
125	Health Promotion Programs	161	3.61	0.08	286	3.56	0.05	100	3.02	0.10	0.05	0.59	0.54
126	Health Screening Programs	168	3.88	0.08	325	3.69	0.05	95	3.26	0.08	0.19	0.62	0.43
127	Hearing Impairment	161	3.80	0.08	287	3.73	0.05	100	3.48	0.09	0.07	0.32	0.25
128	High Risk Behaviors	168	4.23	0.06	328	4.01	0.04	95	3.96	0.09	0.22	0.27	0.05
129	Hospice	161	4.00	0.08	287	3.81	0.05	100	3.70	0.09	0.19	0.30	0.11
130	Hyperglycemia	168	4.66	0.05	328	4.60	0.03	95	4.47	0.07	0.06	0.19	0.13
131	Hypoglycemia	161	4.63	0.05	287	4.63	0.04	100	4.49	0.07	0.00	0.14	0.14
132	Hypoxia	168	4.71	0.04	328	4.73	0.03	93	4.54	0.06	-0.01	0.18	0.19
133	Immunizations	161	4.20	0.06	287	4.01	0.05	100	3.78	0.09	0.20	0.42	0.23
134	Incident Report	169	4.25	0.06	325	3.98	0.05	94	3.95	0.08	0.27	0.31	0.03
135	Incision Care	161	4.40	0.06	287	4.24	0.04	100	4.11	0.08	0.16	0.29	0.13

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
136	Infant Care	167	3.76	0.10	324	3.25	0.06	95	2.87	0.14	0.51	0.89	0.38
137	Infection Control	160	4.79	0.03	287	4.69	0.04	100	4.73	0.05	0.10	0.06	-0.04
138	Interdisciplinary Collaboration	167	3.97	0.07	327	4.06	0.05	95	3.99	0.08	-0.08	-0.02	0.07
139	Interdisciplinary Communication	160	4.03	0.07	285	4.07	0.05	99	4.04	0.07	-0.05	-0.02	0.03
140	Interdisciplinary Roles And Responsibilities	167	4.07	0.07	327	4.05	0.04	95	3.91	0.08	0.02	0.17	0.15
141	Intermittent Suction Of Nasogastric Tube	160	4.01	0.08	286	3.64	0.06	100	3.48	0.11	0.38	0.53	0.16
142	Intervention Implementation	167	4.33	0.06	327	4.29	0.04	95	3.95	0.09	0.04	0.38	0.35
143	Intervention Techniques	161	4.14	0.06	284	3.76	0.05	100	3.75	0.10	0.38	0.39	0.01
144	Interventions To Life-Threatening Situations	167	4.68	0.05	327	4.68	0.03	94	4.50	0.09	0.00	0.18	0.18
145	Interviewing Skills	159	3.70	0.09	287	3.59	0.06	100	3.36	0.11	0.12	0.34	0.23
146	Intradermal Medication Administration	168	4.34	0.06	328	4.15	0.05	95	3.89	0.10	0.19	0.44	0.25
147	Intramuscular Medication Administration	161	4.42	0.06	287	4.43	0.04	100	4.30	0.07	-0.01	0.12	0.13
148	Intravenous Complications	168	4.44	0.08	328	4.25	0.05	95	4.05	0.12	0.19	0.39	0.19
149	Intravenous Flow Rate Calculation	161	4.21	0.09	287	3.95	0.07	100	3.77	0.13	0.26	0.44	0.18
150	Intravenous Piggyback Calculations	168	4.21	0.09	328	4.15	0.06	95	3.60	0.13	0.06	0.61	0.55
151	Intravenous Piggyback Medication	161	4.23	0.09	287	3.91	0.07	99	3.87	0.12	0.32	0.36	0.04
152	Intravenous Piggyback Medication Administration	167	4.17	0.09	328	4.17	0.06	94	3.70	0.14	0.00	0.47	0.47
153	Intravenous Site Maintenance	159	4.48	0.06	286	4.27	0.05	100	3.97	0.11	0.21	0.51	0.30
154	Invasive Procedures	168	4.24	0.08	325	3.96	0.05	95	3.45	0.12	0.29	0.79	0.50
155	Isolation Techniques	160	4.49	0.06	286	4.50	0.05	98	4.27	0.08	-0.01	0.22	0.23
156	Laboratory Test Results	167	4.51	0.06	328	4.32	0.04	95	4.05	0.08	0.19	0.46	0.27
157	Learning Barriers	160	3.83	0.07	287	3.75	0.05	100	3.56	0.08	0.08	0.27	0.19
158	Life Stressors	167	3.89	0.07	325	3.75	0.04	95	3.52	0.09	0.13	0.37	0.24
159	Life Transitions	160	3.81	0.08	286	3.55	0.05	99	3.43	0.08	0.27	0.38	0.11
160	Living Wills	169	3.86	0.08	328	3.83	0.05	95	3.60	0.10	0.03	0.26	0.23
161	Mandatory Reporting	159	4.37	0.06	287	4.40	0.04	100	4.39	0.08	-0.03	-0.02	0.01
162	Measurement Conversion	168	4.35	0.08	326	4.29	0.05	95	3.84	0.10	0.06	0.50	0.45

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
163	Medical Procedures	161	4.35	0.06	284	3.89	0.05	100	3.92	0.08	0.46	0.43	-0.03
164	Medication	168	4.82	0.03	328	4.81	0.02	95	4.72	0.05	0.01	0.11	0.10
165	Medication Administration By Ear	161	4.02	0.08	286	4.06	0.06	100	3.96	0.09	-0.03	0.06	0.10
166	Medication Administration By Eye	168	4.45	0.06	329	4.48	0.04	95	4.32	0.08	-0.03	0.14	0.16
167	Medication Administration By Inhalation	161	4.21	0.07	287	4.16	0.05	100	4.05	0.09	0.05	0.16	0.11
168	Medication Administration By Nose	168	4.40	0.07	329	4.42	0.04	95	4.26	0.08	-0.02	0.14	0.16
169	Medication Administration By Rectum	161	4.10	0.08	286	4.14	0.05	100	4.00	0.09	-0.04	0.10	0.14
170	Medication Administration By Skin	168	4.48	0.06	329	4.48	0.04	94	4.31	0.08	-0.01	0.17	0.17
171	Medication Administration By Vagina	161	3.96	0.09	287	3.98	0.06	100	3.88	0.10	-0.02	0.08	0.10
172	Medication Administration Rights	168	4.72	0.05	328	4.84	0.02	95	4.63	0.06	-0.12	0.09	0.21
173	Medication Administration Safety	161	4.84	0.03	286	4.84	0.03	100	4.70	0.05	0.01	0.14	0.14
174	Medication Administration Calculations	168	4.66	0.06	328	4.79	0.03	94	4.40	0.08	-0.13	0.26	0.39
175	Medication History	160	4.37	0.06	291	4.36	0.04	100	4.13	0.08	0.01	0.24	0.23
176	Medication Reconciliation	169	4.49	0.06	330	4.42	0.04	94	4.51	0.07	0.07	-0.02	-0.09
177	Medication Safety	163	4.80	0.03	291	4.85	0.02	100	4.67	0.05	-0.05	0.13	0.18
178	Medication Safety Measures	169	4.80	0.04	331	4.88	0.02	94	4.78	0.05	-0.08	0.03	0.11
179	Mental Health Disorders	163	4.18	0.06	290	3.84	0.05	99	3.80	0.07	0.34	0.38	0.04
180	Mobility Needs	168	4.15	0.06	325	4.15	0.04	93	3.94	0.08	0.00	0.22	0.22
181	Narcotics/Controlled Substances	164	4.57	0.05	291	4.44	0.04	101	4.35	0.08	0.13	0.22	0.09
182	Nasogastric Tube Insertion	169	3.96	0.09	329	3.75	0.05	94	3.19	0.14	0.21	0.77	0.56
183	Nasogastric Tube Maintenance	164	4.02	0.08	290	3.79	0.06	101	3.59	0.11	0.23	0.43	0.20
184	Nasogastric Tube Removal	168	3.93	0.09	329	3.82	0.05	94	3.27	0.14	0.11	0.67	0.56
185	Nasogastric Tube Types	163	3.72	0.08	291	3.51	0.06	101	3.37	0.11	0.22	0.36	0.14
186	Neurological Checks	169	4.57	0.06	324	4.46	0.04	94	4.43	0.08	0.11	0.15	0.04
187	Newborn Client Care	163	3.85	0.10	289	3.42	0.07	101	3.29	0.13	0.43	0.57	0.14
188	Newborn Education	169	3.59	0.10	325	3.09	0.06	92	2.74	0.13	0.49	0.85	0.35
189	Non-Pharmacological Measures For Pain Relief	163	4.00	0.07	290	4.06	0.05	101	4.06	0.07	-0.06	-0.06	0.00

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
190	Nose Irrigation	169	3.53	0.09	329	3.28	0.06	93	2.98	0.11	0.25	0.55	0.30
191	Nurse Education	164	4.39	0.06	290	3.98	0.06	100	4.00	0.08	0.41	0.39	-0.02
192	Nurse-Client Relationships	169	4.46	0.06	330	4.36	0.04	94	4.21	0.08	0.10	0.25	0.14
193	Nutritional Norms	164	3.88	0.07	289	3.70	0.05	101	3.49	0.08	0.18	0.39	0.21
194	Ostomy Types	169	4.05	0.07	330	3.89	0.05	94	3.83	0.10	0.16	0.22	0.06
195	Oxygen Saturation Monitoring	163	4.57	0.05	290	4.47	0.04	101	4.13	0.08	0.11	0.44	0.34
196	Pacemaker	169	4.22	0.07	330	3.70	0.05	94	3.71	0.09	0.52	0.51	-0.02
197	Pain Management	163	4.49	0.05	288	4.51	0.04	101	4.45	0.07	-0.02	0.05	0.07
198	Palliative Care	168	4.21	0.06	330	4.09	0.04	94	3.98	0.09	0.13	0.24	0.11
199	Peripheral Intravenous Catheter Insertion	164	4.12	0.09	290	3.48	0.08	101	3.56	0.14	0.63	0.55	-0.08
200	Peripheral Intravenous Catheter Maintenance	168	4.16	0.08	327	4.14	0.05	94	3.81	0.13	0.02	0.35	0.33
201	Peripheral Intravenous Catheter Removal	164	4.04	0.09	291	3.78	0.07	101	3.57	0.13	0.26	0.47	0.21
202	Personal Biases	169	3.82	0.08	330	4.09	0.05	93	3.78	0.10	-0.27	0.04	0.31
203	Personal Limitations	163	4.01	0.06	291	4.02	0.05	100	3.83	0.10	-0.01	0.18	0.19
204	Physical Data Norms	169	4.07	0.07	330	4.24	0.05	92	3.76	0.09	-0.17	0.30	0.48
205	Plan Of Care	164	4.12	0.07	291	3.95	0.05	100	3.95	0.08	0.17	0.17	0.00
206	Policies And Procedures	169	4.39	0.06	328	4.39	0.04	93	4.35	0.08	0.00	0.04	0.04
207	Polypharmacy	164	4.16	0.08	288	4.16	0.05	101	4.04	0.08	0.00	0.12	0.12
208	Post-Operative Care	168	4.24	0.08	329	4.08	0.05	94	3.76	0.12	0.16	0.48	0.32
209	Post-Operative Education	164	4.08	0.08	291	3.93	0.06	101	3.75	0.10	0.15	0.33	0.18
210	Postpartum Client	169	3.83	0.10	328	3.42	0.06	94	2.89	0.15	0.41	0.93	0.53
211	Practice Error	163	4.26	0.07	290	4.27	0.05	101	4.07	0.08	-0.01	0.19	0.20
212	Prenatal Complication	166	3.89	0.11	330	3.38	0.07	93	2.88	0.15	0.52	1.01	0.49
213	Pre-Operative Education	164	3.98	0.08	291	3.87	0.06	101	3.56	0.10	0.11	0.42	0.31
214	Preschool Client Care	169	3.58	0.10	329	3.21	0.06	94	2.70	0.13	0.37	0.88	0.51
215	Preventative Care	164	4.30	0.06	291	4.20	0.05	101	3.96	0.09	0.10	0.34	0.24
216	Prevention Strategies	169	4.26	0.06	329	4.13	0.04	93	3.83	0.09	0.13	0.43	0.31

Knowledge Statements Subgroup Analysis: Primary Job Title													
Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
217	Professional Accountability	164	4.38	0.06	289	4.64	0.03	101	4.52	0.07	-0.27	-0.15	0.12
218	Professional Boundaries	168	4.40	0.06	331	4.47	0.04	94	4.11	0.09	-0.07	0.29	0.36
219	Professional Development	164	4.20	0.07	287	4.21	0.05	101	4.30	0.08	-0.01	-0.10	-0.09
220	Protocols	169	4.38	0.05	330	4.23	0.04	94	4.24	0.08	0.15	0.14	-0.01
221	Psychological Evaluation	163	3.89	0.07	291	3.54	0.05	101	3.45	0.10	0.35	0.44	0.10
222	Psychosocial Functioning	168	4.13	0.06	330	4.00	0.04	94	3.94	0.08	0.13	0.19	0.06
223	Quality Improvement	164	3.98	0.07	290	3.69	0.05	101	3.93	0.08	0.28	0.04	-0.24
224	Reality Orientation	169	4.14	0.07	329	3.96	0.04	93	3.62	0.11	0.18	0.51	0.34
225	Referral	162	3.48	0.08	291	3.34	0.05	101	3.24	0.09	0.14	0.24	0.10
226	Referral Process	169	3.76	0.08	329	3.53	0.05	93	3.43	0.10	0.23	0.33	0.10
227	Relaxation Techniques	163	3.67	0.08	288	3.54	0.05	100	3.37	0.08	0.13	0.30	0.17
228	Reminiscence Therapy	167	3.56	0.09	327	3.16	0.06	92	3.07	0.12	0.40	0.50	0.09
229	Resources	163	3.78	0.07	290	3.63	0.05	101	3.49	0.08	0.15	0.29	0.14
230	Respiratory Disorders	168	4.58	0.05	331	4.47	0.04	94	4.27	0.08	0.11	0.31	0.20
231	Respiratory Interventions	164	4.64	0.05	291	4.43	0.04	101	4.21	0.08	0.21	0.43	0.22
232	Responses To Life-Threatening Situations	169	4.72	0.05	330	4.72	0.03	93	4.69	0.07	0.00	0.03	0.03
233	Restraint Alternatives	163	3.91	0.08	291	4.08	0.05	101	3.83	0.10	-0.16	0.08	0.25
234	Restraints	168	3.88	0.09	330	4.14	0.05	93	3.91	0.12	-0.27	-0.04	0.23
235	Risk Tools	163	3.69	0.08	290	3.66	0.05	101	3.60	0.09	0.03	0.08	0.05
236	Safe Health Care Environment	167	4.46	0.06	331	4.54	0.04	94	4.24	0.08	-0.08	0.22	0.29
237	Safe Health Care Practice	164	4.49	0.06	289	4.37	0.05	100	4.21	0.09	0.12	0.28	0.16
238	Safety Checks	168	4.51	0.05	330	4.61	0.03	94	4.26	0.08	-0.09	0.26	0.35
239	School Age Client Care	163	3.71	0.09	288	3.44	0.06	100	3.04	0.11	0.27	0.67	0.40
240	Scope Of Practice	168	4.65	0.05	328	4.70	0.03	94	4.68	0.06	-0.06	-0.03	0.02
241	Seclusion	162	3.60	0.09	290	3.22	0.06	101	3.21	0.11	0.39	0.40	0.01
242	Sensory/Perceptual Alterations	169	4.19	0.06	330	4.12	0.04	93	3.81	0.08	0.07	0.38	0.31
243	Sequential Compression Devices	164	3.79	0.08	291	3.86	0.06	100	3.33	0.11	-0.07	0.46	0.53

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
244	Shift Report, Hand-Off	167	4.51	0.06	330	4.41	0.04	94	4.41	0.08	0.10	0.10	0.00
245	Skin Care	164	4.32	0.06	291	4.38	0.04	101	4.37	0.07	-0.05	-0.04	0.01
246	Skin Integrity	168	4.60	0.04	331	4.46	0.04	94	4.45	0.06	0.14	0.15	0.02
247	Skin Monitoring	164	4.39	0.05	289	4.40	0.04	100	4.38	0.06	-0.01	0.01	0.02
248	Sleep Hygiene	167	3.93	0.07	329	3.85	0.05	94	3.69	0.10	0.09	0.24	0.16
249	Specialty Diet	164	4.04	0.08	291	3.81	0.05	101	3.66	0.08	0.23	0.38	0.15
250	Specimen Collection	168	4.30	0.06	328	4.10	0.04	94	4.18	0.08	0.21	0.12	-0.08
251	Staff Competency	163	4.33	0.06	291	4.03	0.06	101	4.12	0.08	0.29	0.21	-0.09
252	Staff Education	167	4.20	0.07	329	3.84	0.05	94	3.80	0.10	0.36	0.40	0.04
253	Staff Safety	161	4.42	0.06	289	4.36	0.05	100	4.33	0.07	0.06	0.09	0.03
254	Standard Of Care	165	4.53	0.05	330	4.41	0.04	94	4.46	0.07	0.12	0.08	-0.05
255	Standard/Universal Precautions	163	4.66	0.05	290	4.79	0.03	101	4.65	0.06	-0.12	0.01	0.13
256	Standardized Orders	168	4.39	0.06	326	4.13	0.04	94	4.09	0.09	0.26	0.31	0.05
257	Standardized Pain Scales	164	4.25	0.06	289	4.30	0.04	100	4.20	0.08	-0.05	0.05	0.10
258	Standards Of Care	167	4.53	0.05	329	4.47	0.04	92	4.49	0.07	0.06	0.04	-0.01
259	Staple Removal	164	3.59	0.08	290	3.48	0.06	101	3.41	0.09	0.11	0.18	0.07
260	Sterile Technique	167	4.74	0.05	329	4.71	0.03	94	4.48	0.09	0.03	0.26	0.23
261	Stressful Life Events	164	3.80	0.07	290	3.62	0.05	100	3.55	0.09	0.17	0.25	0.07
262	Subcutaneous Medication Administration	168	4.58	0.05	329	4.57	0.03	94	4.34	0.08	0.01	0.24	0.23
263	Substance Abuse Disorder	164	3.92	0.08	290	3.81	0.05	101	3.59	0.10	0.11	0.33	0.22
264	Substance Withdrawal	169	4.08	0.08	328	3.82	0.05	94	3.66	0.09	0.26	0.42	0.16
265	Supervision/Monitoring Of Assistive Personnel	164	4.12	0.06	291	4.00	0.05	101	3.92	0.09	0.13	0.20	0.08
266	Supervision/Monitoring Of Tasks Assigned	168	4.30	0.06	330	4.23	0.04	94	4.13	0.07	0.06	0.17	0.11
267	Surgical Procedure	163	3.89	0.09	289	3.51	0.06	101	3.16	0.11	0.38	0.73	0.35
268	Suture Removal	169	3.70	0.09	328	3.46	0.06	94	3.39	0.12	0.24	0.31	0.07
269	Therapeutic Communication	164	4.26	0.06	290	4.41	0.04	101	3.92	0.08	-0.15	0.34	0.49
270	Therapeutic Environment	168	4.05	0.06	327	4.00	0.04	93	3.62	0.09	0.06	0.43	0.37

Knowledge Statements Subgroup Analysis: Primary Job Title

Survey Position #	Knowledge Statement	Newly Licensed LPN/VN			LPN/VN Educator			LPN/VN Supervisor			New vs. Educator	New vs. Supervisor	Educator vs. Supervisor
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	Difference	Difference	Difference
271	Time Management Skills/Techniques	164	4.39	0.06	290	4.42	0.04	101	4.32	0.07	-0.03	0.07	0.10
272	Tracheostomy	169	4.27	0.08	330	4.00	0.05	94	3.71	0.12	0.27	0.56	0.29
273	Transfer Assistive Devices	164	4.20	0.06	290	4.05	0.05	101	3.96	0.07	0.15	0.24	0.09
274	Transfer Process	169	4.21	0.06	330	3.83	0.05	94	3.78	0.09	0.38	0.44	0.06
275	Transfusion Reaction	164	4.37	0.09	291	4.12	0.07	101	3.97	0.12	0.25	0.40	0.15
276	Treatment Barriers	167	4.19	0.06	329	3.86	0.04	94	3.78	0.08	0.33	0.42	0.08
277	Urinary Catheter Insertion	164	4.50	0.06	290	4.33	0.05	101	4.09	0.08	0.17	0.41	0.24
278	Urinary Catheter Irrigation	169	4.22	0.07	328	3.97	0.05	94	3.88	0.10	0.25	0.34	0.08
279	Urinary Catheter Maintenance	164	4.46	0.06	291	4.32	0.05	100	4.16	0.07	0.13	0.30	0.16
280	Urinary Catheter Removal	169	4.22	0.07	330	4.15	0.04	94	3.97	0.10	0.07	0.26	0.19
281	Urinary Retention	164	4.29	0.07	289	4.10	0.05	101	4.11	0.07	0.20	0.18	-0.01
282	Usage Of Social Media Related To Client Information	168	3.83	0.11	329	4.04	0.06	93	3.80	0.12	-0.20	0.04	0.24
283	Validation Therapy	163	3.67	0.09	287	3.25	0.06	100	3.23	0.10	0.43	0.44	0.02
284	Venipuncture	169	4.13	0.08	330	3.79	0.06	94	3.91	0.13	0.34	0.22	-0.13
285	Ventilator	164	4.15	0.09	290	3.11	0.08	100	3.07	0.14	1.03	1.08	0.04
286	Verbal Orders	168	4.59	0.05	331	4.29	0.05	94	4.35	0.09	0.30	0.24	-0.06
287	Visual Impairment	163	3.98	0.07	290	3.80	0.05	100	3.71	0.08	0.18	0.27	0.09
288	Vital Signs	169	4.78	0.04	329	4.83	0.02	94	4.61	0.06	-0.05	0.17	0.22
289	Warming Measures	164	3.79	0.07	290	3.53	0.06	101	3.43	0.11	0.26	0.36	0.10
290	Wound Drainage Device Removal	169	4.07	0.08	330	3.80	0.05	94	3.67	0.11	0.27	0.39	0.13
291	Wound Dressing Change	163	4.50	0.05	291	4.28	0.05	101	4.31	0.07	0.22	0.20	-0.03
292	Wound Irrigation	169	4.23	0.07	330	3.99	0.05	94	3.91	0.10	0.24	0.32	0.08
293	Wound Types	164	4.40	0.06	291	4.18	0.05	101	4.30	0.07	0.22	0.11	-0.12

APPENDIX I: KNOWLEDGE STATEMENTS SUBGROUP ANALYSIS: FACILITY

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
1	Abuse Prevention	205	4.20	0.06	165	4.52	0.06	75	4.29	0.10	88	4.34	0.09
2	Active Listening	215	4.73	0.03	185	4.69	0.04	77	4.69	0.06	95	4.75	0.05
3	Activities Of Daily Living	205	4.46	0.05	165	4.27	0.05	75	4.39	0.09	88	4.34	0.09
4	Acute Illness	211	4.44	0.05	185	4.49	0.05	76	4.34	0.08	95	4.42	0.06
5	Adaptive Devices	206	3.87	0.06	163	3.90	0.06	75	4.00	0.10	88	3.78	0.09
6	Adolescent Client Care	214	3.61	0.06	185	3.35	0.09	74	3.62	0.10	95	3.55	0.09
7	Adult Client Care	204	4.49	0.05	161	4.44	0.05	75	4.47	0.07	88	4.39	0.08
8	Advance Directives	209	4.10	0.06	183	4.14	0.07	75	3.91	0.11	94	4.11	0.08
9	Allergic Reactions	203	4.55	0.05	164	4.50	0.06	74	4.68	0.08	88	4.57	0.08
10	Alternative Therapies	212	3.37	0.06	185	3.36	0.07	77	3.45	0.12	93	3.39	0.09
11	Alternative/Complementary Therapy	205	3.27	0.06	164	3.35	0.07	74	3.57	0.10	87	3.30	0.09
12	Antepartum Client	212	3.47	0.08	186	3.27	0.10	76	3.38	0.14	94	3.51	0.12
13	Appropriate Resources	206	3.89	0.05	165	3.81	0.07	75	4.05	0.09	88	3.90	0.10
14	Aseptic Technique	214	4.76	0.04	185	4.72	0.05	77	4.64	0.08	94	4.80	0.06
15	Aspiration Precautions	205	4.65	0.05	165	4.72	0.04	75	4.57	0.10	88	4.57	0.09
16	Assistive Devices	213	4.05	0.06	185	4.24	0.06	77	4.13	0.09	94	4.09	0.08
17	Assistive Devices For Medication Administration	205	3.93	0.06	163	3.98	0.07	74	4.08	0.10	86	3.80	0.11
18	Available Resources	212	4.00	0.06	186	4.04	0.06	76	4.18	0.10	94	4.04	0.07
19	Barriers To Learning	205	3.83	0.05	164	3.68	0.07	75	3.89	0.10	87	3.74	0.10
20	Basic Cardiac Abnormalities	214	4.13	0.06	185	4.17	0.06	77	4.19	0.10	94	4.34	0.07
21	Behavioral Disorders	204	3.75	0.05	164	4.02	0.07	75	3.95	0.10	88	3.97	0.08
22	Behavioral Management	214	3.93	0.05	186	4.11	0.06	77	3.87	0.10	93	3.98	0.07
23	Bladder Irrigation	205	3.33	0.07	164	3.64	0.08	75	3.67	0.12	87	3.38	0.12
24	Bladder Management Protocol	212	3.91	0.06	185	4.01	0.07	76	3.72	0.11	94	3.98	0.08
25	Bladder Palpation Technique	205	3.39	0.07	165	3.51	0.08	74	3.65	0.11	87	3.48	0.10
26	Blood Glucose Monitoring	213	4.51	0.04	186	4.60	0.04	77	4.53	0.08	94	4.56	0.07
27	Blood Product	203	3.76	0.08	165	3.75	0.10	74	3.93	0.14	88	3.57	0.14
28	Blood Product Transfusion	212	3.64	0.08	186	3.46	0.10	77	3.43	0.17	93	3.78	0.12
29	Body Mechanics	206	4.51	0.05	165	4.38	0.06	75	4.39	0.09	87	4.28	0.09
30	Bowel Management Protocol	214	3.86	0.06	185	4.03	0.06	77	3.71	0.12	94	3.96	0.09
31	Cardiopulmonary Resuscitation	206	4.78	0.04	164	4.81	0.04	75	4.84	0.06	86	4.74	0.08
32	Care Of Toddler Client Through Two Years	209	3.24	0.07	185	3.09	0.10	77	3.56	0.12	93	3.40	0.11
33	Care Plan	206	3.75	0.06	165	3.75	0.08	75	3.92	0.10	87	3.75	0.10
34	Central Venous Catheter	211	3.38	0.08	185	3.61	0.09	77	3.35	0.16	94	3.71	0.12

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
35	Central Venous Catheter Management	206	3.26	0.09	164	3.62	0.10	73	3.64	0.15	87	3.24	0.14
36	Chain Of Command	213	4.32	0.05	184	4.16	0.06	77	4.17	0.10	92	4.39	0.08
37	Chemical Dependency	206	3.56	0.06	165	3.44	0.08	75	3.65	0.13	88	3.53	0.11
38	Chemical Toxicity	214	3.93	0.06	186	3.82	0.08	76	3.82	0.12	94	4.07	0.09
39	Chronic Illness	205	4.23	0.05	161	4.19	0.06	75	4.16	0.10	88	4.18	0.08
40	Circulatory Checks	213	4.54	0.05	186	4.41	0.05	77	4.53	0.08	94	4.62	0.06
41	Client Advocacy	205	4.28	0.05	164	4.20	0.06	75	4.31	0.08	88	4.32	0.08
42	Client Allergies	214	4.71	0.04	186	4.66	0.05	76	4.67	0.07	94	4.73	0.05
43	Client Autonomy	206	4.08	0.05	163	4.02	0.07	74	4.15	0.10	88	4.06	0.09
44	Client Baseline Data	213	4.50	0.05	185	4.48	0.05	77	4.61	0.07	94	4.55	0.06
45	Client Care Prioritization	205	4.46	0.05	165	4.45	0.06	75	4.47	0.08	88	4.49	0.08
46	Client Cognitive Ability	214	4.31	0.05	186	4.35	0.05	77	4.43	0.08	94	4.43	0.06
47	Client Communication	204	4.47	0.04	164	4.41	0.06	75	4.51	0.07	88	4.45	0.08
48	Client Complication	213	4.38	0.05	186	4.38	0.05	77	4.47	0.07	93	4.54	0.06
49	Client Condition	206	4.44	0.04	164	4.41	0.06	75	4.63	0.06	88	4.35	0.07
50	Client Consent	213	4.51	0.05	184	4.38	0.06	77	4.53	0.08	94	4.63	0.06
51	Client Disease Processes And Conditions	205	4.40	0.04	164	4.43	0.05	75	4.60	0.07	88	4.32	0.08
52	Client Education	213	4.30	0.05	185	4.17	0.06	75	4.44	0.08	94	4.41	0.07
53	Client Evaluation	206	4.38	0.05	164	4.37	0.06	75	4.49	0.07	88	4.28	0.08
54	Client History	213	4.33	0.05	186	4.28	0.06	77	4.47	0.07	94	4.46	0.06
55	Client Identification	205	4.68	0.04	163	4.55	0.06	75	4.68	0.07	87	4.52	0.09
56	Client Identification Methods	214	4.71	0.04	185	4.52	0.05	77	4.57	0.09	92	4.82	0.05
57	Client In Labor	205	3.34	0.08	163	3.23	0.11	75	3.85	0.15	88	3.03	0.14
58	Client Knowledge Deficit	214	4.12	0.05	185	4.04	0.06	76	4.17	0.08	94	4.23	0.07
59	Client Limitations	203	3.91	0.06	164	3.90	0.07	74	4.09	0.10	88	3.92	0.09
60	Client Literacy	213	3.95	0.06	182	3.73	0.07	77	3.96	0.10	93	4.05	0.08
61	Client Medical History	206	4.24	0.05	164	4.19	0.06	75	4.52	0.07	88	4.15	0.08
62	Client Medication History	214	4.52	0.04	186	4.38	0.05	77	4.57	0.07	94	4.55	0.06
63	Client Mental Competency	206	4.02	0.05	164	4.10	0.06	75	4.29	0.08	88	4.02	0.07
64	Client Mental Status	214	4.42	0.04	184	4.40	0.04	76	4.41	0.08	94	4.51	0.06
65	Client Nutrition	206	4.06	0.05	164	4.10	0.06	75	4.16	0.10	88	4.01	0.08
66	Client Observation	214	4.38	0.05	186	4.38	0.05	77	4.40	0.08	94	4.50	0.06
67	Client Privacy	206	4.47	0.04	164	4.42	0.06	75	4.56	0.08	88	4.35	0.08
68	Client Psychosocial Needs	214	4.17	0.05	184	4.16	0.05	76	4.26	0.08	94	4.28	0.07
69	Client Rights	205	4.60	0.04	164	4.57	0.05	75	4.64	0.07	88	4.55	0.07
70	Client Risk Identification	214	4.35	0.05	185	4.35	0.05	77	4.40	0.09	94	4.45	0.06
71	Client Safety	203	4.78	0.04	163	4.70	0.04	75	4.87	0.04	88	4.73	0.08
72	Client Self-Advocacy	214	4.00	0.05	183	3.99	0.07	77	4.03	0.09	94	4.19	0.07

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
73	Client Spiritual Beliefs	204	3.97	0.06	164	3.85	0.06	75	4.08	0.10	88	4.05	0.08
74	Client-Centered Care	213	4.36	0.05	186	4.37	0.06	77	4.31	0.09	94	4.45	0.07
75	Code Of Ethics	206	4.54	0.04	165	4.46	0.05	75	4.53	0.07	88	4.55	0.07
76	Cognitive Impairment	213	4.21	0.05	186	4.24	0.05	76	4.26	0.08	94	4.36	0.06
77	Communication Barriers	205	4.15	0.05	165	3.98	0.06	73	4.27	0.09	88	4.16	0.09
78	Communication Skills	214	4.60	0.04	185	4.52	0.05	77	4.60	0.07	94	4.69	0.05
79	Community Resources	205	3.69	0.06	165	3.46	0.08	74	3.88	0.10	87	3.79	0.09
80	Compression Stockings	212	3.87	0.06	186	3.87	0.06	77	3.71	0.12	93	4.01	0.08
81	Confidentiality	206	4.80	0.03	165	4.57	0.05	75	4.73	0.05	86	4.73	0.05
82	Confidentiality And Privacy Laws	213	4.71	0.04	186	4.69	0.04	77	4.62	0.07	94	4.79	0.04
83	Conflict Resolution	206	4.13	0.05	165	4.02	0.07	75	4.33	0.07	88	4.08	0.09
84	Continuity Of Care	214	4.31	0.05	186	4.38	0.06	76	4.45	0.09	94	4.48	0.06
85	Continuous Suction Of Nasogastric Tube	205	3.64	0.07	164	3.64	0.09	74	4.00	0.10	86	3.62	0.13
86	Cooling Measures	213	3.50	0.06	186	3.42	0.08	76	3.50	0.13	94	3.69	0.09
87	Coping Mechanisms	204	3.85	0.06	160	3.93	0.07	73	4.03	0.09	85	3.87	0.09
88	Cost Effective Care	214	3.62	0.06	185	3.50	0.07	75	3.68	0.11	94	3.74	0.09
89	Critical Thinking	204	4.66	0.04	161	4.68	0.05	74	4.69	0.06	86	4.57	0.07
90	Cultural Competency	214	4.09	0.05	187	3.79	0.07	76	4.05	0.10	95	4.33	0.07
91	Data Collection	206	4.25	0.05	163	4.27	0.06	74	4.31	0.09	86	4.27	0.08
92	De-Escalation Techniques	214	4.00	0.06	185	3.90	0.07	76	4.01	0.10	95	4.06	0.08
93	Delegation	205	3.81	0.06	164	3.95	0.06	74	3.76	0.11	85	3.79	0.09
94	Developmental Stages	213	3.73	0.06	186	3.47	0.08	76	3.76	0.12	95	3.93	0.08
95	Diagnostic Test Procedures	206	3.88	0.05	164	3.93	0.06	74	3.97	0.10	86	3.78	0.09
96	Diagnostic Test Requirements	213	3.92	0.06	185	3.97	0.06	76	3.97	0.10	95	4.03	0.07
97	Diagnostic Test Results	205	4.03	0.06	163	4.17	0.07	74	4.05	0.11	86	3.93	0.09
98	Diagnostic Values	214	4.21	0.05	186	4.17	0.06	76	4.14	0.10	94	4.31	0.08
99	Disaster Drills	206	3.68	0.06	163	3.78	0.08	74	3.78	0.12	85	3.88	0.11
100	Discharge Process	214	3.83	0.06	185	3.74	0.07	76	3.68	0.12	94	3.99	0.08
101	Documentation	205	4.61	0.04	163	4.63	0.05	74	4.78	0.05	85	4.60	0.08
102	Drainage Device	214	3.87	0.06	184	3.85	0.07	76	3.82	0.13	95	3.99	0.10
103	Ear Irrigation	205	3.05	0.07	164	3.24	0.09	73	3.48	0.12	85	3.16	0.12
104	Electrocardiogram	213	3.67	0.06	186	3.69	0.08	76	3.63	0.14	95	3.80	0.10
105	Electronic Medical Records (Emr)	206	4.22	0.05	164	4.17	0.07	74	4.38	0.09	86	4.21	0.09
106	Emergency Preparedness	214	4.02	0.06	186	4.22	0.06	76	4.45	0.09	95	4.33	0.08
107	Emergency Procedures	205	4.33	0.06	163	4.48	0.06	73	4.53	0.08	86	4.38	0.10
108	Enteral Site Care	214	4.01	0.06	186	4.13	0.06	76	4.16	0.11	95	4.11	0.08
109	Enteral Tube Management	206	3.84	0.07	164	4.14	0.07	72	4.04	0.10	86	3.92	0.11
110	Enteral Tube Types	212	3.95	0.06	185	3.97	0.07	76	3.92	0.12	95	4.02	0.09

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
111	Environmental Factors	206	3.54	0.06	164	3.49	0.07	74	3.65	0.12	86	3.74	0.10
112	Environmental Stressors	214	3.75	0.06	185	3.74	0.06	76	3.74	0.11	95	3.85	0.07
113	Client Equipment	206	3.71	0.06	164	3.82	0.07	74	3.95	0.10	85	3.87	0.09
114	Evidence-Based Practice	213	4.20	0.06	184	4.07	0.07	76	4.07	0.11	95	4.29	0.07
115	Evidence-Based Practice Resources	206	3.95	0.06	164	3.74	0.08	74	3.77	0.11	86	3.87	0.09
116	Eye Irrigation	213	3.56	0.07	184	3.65	0.08	76	3.54	0.13	94	3.65	0.10
117	Family Dynamics	206	3.64	0.06	164	3.62	0.07	74	3.78	0.11	86	3.77	0.10
118	Fetal Heart Monitoring	214	3.14	0.08	184	3.08	0.10	76	3.33	0.17	94	3.31	0.13
119	Follow-Up With Clients	206	3.75	0.06	163	3.88	0.08	73	4.25	0.09	86	4.00	0.08
120	Functional Status	214	3.94	0.05	185	3.99	0.06	76	3.97	0.10	95	4.04	0.09
121	Geriatric Client Care	205	4.25	0.06	163	4.44	0.05	74	4.28	0.10	86	4.34	0.09
122	Grieving Process	214	3.94	0.05	186	4.03	0.06	76	3.84	0.12	94	4.01	0.08
123	Group Session	205	2.89	0.07	164	2.85	0.09	74	3.22	0.13	86	3.03	0.11
124	Health Care Provider'S Orders	212	4.62	0.04	184	4.63	0.04	76	4.62	0.06	95	4.63	0.07
125	Health Promotion Programs	206	3.50	0.06	163	3.31	0.09	74	3.62	0.12	86	3.56	0.10
126	Health Screening Programs	212	3.66	0.06	185	3.68	0.07	76	3.62	0.12	95	3.75	0.08
127	Hearing Impairment	206	3.64	0.06	164	3.74	0.08	74	3.72	0.11	86	3.74	0.09
128	High Risk Behaviors	214	4.06	0.05	186	4.00	0.06	76	4.21	0.09	95	4.16	0.07
129	Hospice	206	3.76	0.06	164	3.96	0.07	74	3.84	0.12	86	3.81	0.11
130	Hyperglycemia	214	4.56	0.04	186	4.60	0.04	76	4.59	0.08	95	4.71	0.06
131	Hypoglycemia	206	4.59	0.04	164	4.64	0.04	74	4.50	0.09	86	4.60	0.08
132	Hypoxia	215	4.70	0.04	184	4.68	0.04	76	4.59	0.08	95	4.78	0.05
133	Immunizations	206	4.00	0.06	164	3.99	0.07	74	4.22	0.08	86	3.97	0.09
134	Incident Report	213	3.99	0.06	186	4.09	0.06	76	4.08	0.11	93	4.17	0.07
135	Incision Care	206	4.23	0.05	164	4.32	0.06	74	4.39	0.08	86	4.13	0.09
136	Infant Care	211	3.37	0.08	185	3.14	0.10	76	3.58	0.14	94	3.44	0.12
137	Infection Control	206	4.70	0.04	163	4.78	0.03	74	4.80	0.05	86	4.64	0.08
138	Interdisciplinary Collaboration	213	4.04	0.06	186	3.97	0.07	76	3.87	0.11	94	4.23	0.08
139	Interdisciplinary Communication	202	4.08	0.05	164	4.00	0.06	74	4.11	0.10	86	4.02	0.10
140	Interdisciplinary Roles And Responsibilities	213	4.03	0.05	186	3.97	0.06	75	3.99	0.10	95	4.21	0.08
141	Intermittent Suction Of Nasogastric Tube	205	3.68	0.07	163	3.71	0.09	74	3.89	0.11	86	3.67	0.12
142	Intervention Implementation	213	4.27	0.05	186	4.17	0.06	76	4.17	0.09	94	4.40	0.06
143	Intervention Techniques	204	3.73	0.06	164	3.98	0.07	73	3.95	0.11	86	3.92	0.09
144	Interventions To Life-Threatening Situations	213	4.65	0.04	185	4.58	0.06	75	4.65	0.07	95	4.80	0.05
145	Interviewing Skills	205	3.56	0.07	163	3.61	0.08	74	3.65	0.13	86	3.48	0.11
146	Intradermal Medication Administration	214	4.06	0.06	186	4.22	0.07	76	4.17	0.11	95	4.23	0.08

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
147	Intramuscular Medication Administration	206	4.34	0.05	164	4.46	0.06	74	4.46	0.08	86	4.34	0.09
148	Intravenous Complications	215	4.22	0.07	186	4.26	0.07	75	4.13	0.13	95	4.44	0.09
149	Intravenous Flow Rate Calculation	206	3.96	0.08	164	4.03	0.10	74	4.12	0.14	86	3.80	0.13
150	Intravenous Piggyback Calculations	214	4.17	0.07	186	3.98	0.09	76	3.80	0.16	95	4.27	0.10
151	Intravenous Piggyback Medication	206	3.95	0.08	164	4.02	0.09	74	4.14	0.15	85	3.84	0.14
152	Intravenous Piggyback Medication Administration	214	4.17	0.08	184	4.01	0.09	76	3.89	0.16	95	4.22	0.12
153	Intravenous Site Maintenance	206	4.24	0.06	163	4.27	0.08	72	4.42	0.10	86	4.20	0.11
154	Invasive Procedures	214	3.97	0.07	183	3.88	0.09	76	3.91	0.13	95	4.06	0.10
155	Isolation Techniques	205	4.48	0.05	163	4.42	0.06	72	4.50	0.08	86	4.40	0.10
156	Laboratory Test Results	214	4.40	0.05	186	4.25	0.06	76	4.29	0.10	94	4.37	0.08
157	Learning Barriers	206	3.76	0.06	163	3.57	0.07	74	3.95	0.09	86	3.78	0.09
158	Life Stressors	212	3.76	0.06	184	3.69	0.07	76	3.83	0.10	95	3.82	0.07
159	Life Transitions	205	3.53	0.06	163	3.53	0.08	74	3.80	0.11	85	3.73	0.10
160	Living Wills	215	3.81	0.07	187	3.78	0.07	76	3.72	0.12	94	3.90	0.10
161	Mandatory Reporting	205	4.37	0.05	164	4.36	0.06	73	4.55	0.08	86	4.36	0.09
162	Measurement Conversion	212	4.16	0.06	186	4.20	0.07	76	4.18	0.12	95	4.45	0.08
163	Medical Procedures	204	3.91	0.06	164	4.11	0.07	74	4.28	0.09	85	3.93	0.10
164	Medication	214	4.80	0.03	186	4.81	0.03	76	4.75	0.06	95	4.80	0.05
165	Medication Administration By Ear	206	3.92	0.07	164	4.09	0.07	74	4.20	0.10	85	4.00	0.10
166	Medication Administration By Eye	215	4.45	0.05	186	4.49	0.05	76	4.33	0.10	95	4.44	0.08
167	Medication Administration By Inhalation	206	4.03	0.07	164	4.26	0.06	74	4.32	0.09	86	4.10	0.10
168	Medication Administration By Nose	215	4.39	0.06	186	4.44	0.06	76	4.33	0.10	95	4.36	0.09
169	Medication Administration By Rectum	206	4.06	0.06	164	4.18	0.06	74	4.15	0.12	85	4.01	0.10
170	Medication Administration By Skin	214	4.45	0.05	186	4.48	0.05	76	4.34	0.11	95	4.47	0.07
171	Medication Administration By Vagina	206	3.87	0.07	164	4.05	0.08	74	4.11	0.12	86	3.87	0.11
172	Medication Administration Rights	215	4.80	0.03	186	4.77	0.04	76	4.62	0.09	94	4.82	0.05
173	Medication Administration Safety	205	4.82	0.03	164	4.80	0.03	74	4.88	0.04	86	4.73	0.07
174	Medication Administration Calculations	215	4.69	0.04	185	4.67	0.05	76	4.53	0.11	94	4.84	0.05
175	Medication History	207	4.32	0.05	162	4.21	0.06	75	4.47	0.09	88	4.36	0.07
176	Medication Reconciliation	214	4.40	0.05	187	4.48	0.06	78	4.51	0.08	94	4.50	0.07

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
177	Medication Safety	207	4.79	0.03	164	4.80	0.03	76	4.80	0.05	88	4.77	0.05
178	Medication Safety Measures	215	4.89	0.02	187	4.84	0.03	78	4.69	0.08	94	4.86	0.04
179	Mental Health Disorders	205	3.78	0.06	165	4.04	0.06	76	3.96	0.09	87	4.05	0.08
180	Mobility Needs	211	4.09	0.05	183	4.11	0.06	78	4.14	0.08	94	4.18	0.07
181	Narcotics/Controlled Substances	207	4.42	0.05	166	4.52	0.05	76	4.51	0.08	88	4.39	0.09
182	Nasogastric Tube Insertion	214	3.77	0.07	186	3.62	0.09	78	3.74	0.15	94	3.73	0.11
183	Nasogastric Tube Maintenance	206	3.81	0.06	166	3.76	0.09	76	4.07	0.11	88	3.76	0.11
184	Nasogastric Tube Removal	214	3.80	0.06	185	3.65	0.09	78	3.76	0.14	94	3.87	0.10
185	Nasogastric Tube Types	206	3.56	0.07	166	3.47	0.09	76	3.80	0.11	88	3.42	0.12
186	Neurological Checks	214	4.44	0.05	185	4.49	0.06	78	4.47	0.10	91	4.65	0.07
187	Newborn Client Care	207	3.43	0.08	164	3.41	0.11	76	3.88	0.13	87	3.49	0.13
188	Newborn Education	210	3.21	0.08	185	3.02	0.10	77	3.42	0.14	94	3.27	0.12
189	Non-Pharmacological Measures For Pain Relief	207	4.01	0.06	164	4.01	0.07	76	4.07	0.10	88	4.10	0.08
190	Nose Irrigation	214	3.23	0.08	185	3.30	0.08	78	3.31	0.13	94	3.49	0.10
191	Nurse Education	206	3.96	0.06	165	4.15	0.07	76	4.22	0.09	88	4.20	0.09
192	Nurse-Client Relationships	215	4.37	0.05	186	4.30	0.06	78	4.44	0.08	94	4.45	0.06
193	Nutritional Norms	205	3.62	0.05	166	3.75	0.07	76	3.82	0.09	88	3.76	0.09
194	Ostomy Types	215	3.83	0.07	186	4.02	0.06	78	3.92	0.12	94	4.01	0.08
195	Oxygen Saturation Monitoring	207	4.44	0.05	165	4.48	0.05	75	4.44	0.09	88	4.36	0.09
196	Pacemaker	215	3.67	0.06	186	3.97	0.07	78	3.86	0.12	94	3.96	0.09
197	Pain Management	205	4.51	0.04	165	4.57	0.04	75	4.37	0.09	88	4.39	0.08
198	Palliative Care	215	4.05	0.06	185	4.17	0.06	78	4.09	0.10	94	4.15	0.08
199	Peripheral Intravenous Catheter Insertion	206	3.67	0.08	166	3.74	0.11	76	3.76	0.15	88	3.53	0.14
200	Peripheral Intravenous Catheter Maintenance	213	4.08	0.07	184	4.13	0.08	78	3.86	0.13	94	4.24	0.08
201	Peripheral Intravenous Catheter Removal	207	3.88	0.07	166	3.77	0.10	76	3.82	0.15	88	3.75	0.13
202	Personal Biases	216	4.02	0.06	184	3.91	0.07	78	3.95	0.13	94	3.99	0.11
203	Personal Limitations	207	3.98	0.06	164	3.82	0.07	76	4.08	0.10	88	4.18	0.09
204	Physical Data Norms	215	4.20	0.06	186	3.98	0.06	77	4.08	0.11	94	4.22	0.08
205	Plan Of Care	207	3.91	0.06	165	4.04	0.06	76	4.11	0.08	88	4.01	0.08
206	Policies And Procedures	214	4.47	0.05	186	4.28	0.06	77	4.32	0.10	94	4.49	0.07
207	Polypharmacy	205	4.04	0.06	165	4.18	0.07	76	4.17	0.11	88	4.26	0.07
208	Post-Operative Care	214	4.13	0.06	185	3.99	0.08	78	3.97	0.12	94	4.18	0.10
209	Post-Operative Education	207	3.95	0.06	166	3.90	0.08	76	3.99	0.12	88	3.88	0.11
210	Postpartum Client	214	3.50	0.08	186	3.29	0.10	78	3.54	0.16	94	3.62	0.12
211	Practice Error	207	4.20	0.05	165	4.18	0.07	76	4.38	0.09	87	4.22	0.09
212	Prenatal Complication	215	3.48	0.08	184	3.27	0.11	76	3.59	0.16	94	3.55	0.13

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
213	Pre-Operative Education	207	3.85	0.07	166	3.78	0.08	76	3.87	0.12	88	3.90	0.11
214	Preschool Client Care	215	3.23	0.07	186	3.05	0.10	78	3.56	0.14	93	3.34	0.11
215	Preventative Care	207	4.14	0.05	166	4.15	0.07	76	4.34	0.08	88	4.19	0.09
216	Prevention Strategies	215	4.09	0.06	185	3.99	0.06	78	4.32	0.09	93	4.33	0.07
217	Professional Accountability	205	4.58	0.04	166	4.49	0.05	76	4.55	0.08	88	4.49	0.07
218	Professional Boundaries	216	4.43	0.05	186	4.28	0.06	77	4.42	0.09	94	4.56	0.06
219	Professional Development	205	4.19	0.06	166	4.14	0.07	76	4.34	0.09	86	4.29	0.10
220	Protocols	215	4.29	0.05	186	4.23	0.05	78	4.40	0.08	94	4.34	0.07
221	Psychological Evaluation	207	3.53	0.06	166	3.62	0.08	75	3.84	0.11	88	3.67	0.10
222	Psychosocial Functioning	215	3.96	0.05	186	4.01	0.06	77	4.13	0.09	94	4.17	0.07
223	Quality Improvement	206	3.66	0.06	166	3.93	0.07	76	3.97	0.10	88	3.84	0.10
224	Reality Orientation	215	3.94	0.05	185	3.88	0.07	78	4.06	0.10	93	4.10	0.09
225	Referral	206	3.28	0.07	165	3.30	0.08	76	3.53	0.11	88	3.55	0.09
226	Referral Process	215	3.51	0.06	184	3.57	0.07	78	3.71	0.12	94	3.73	0.09
227	Relaxation Techniques	204	3.50	0.06	165	3.49	0.07	76	3.66	0.11	87	3.63	0.08
228	Reminiscence Therapy	212	3.17	0.08	185	3.38	0.08	76	3.34	0.14	93	3.19	0.10
229	Resources	205	3.62	0.06	166	3.56	0.07	76	3.82	0.10	88	3.70	0.09
230	Respiratory Disorders	216	4.41	0.05	186	4.50	0.05	77	4.38	0.10	94	4.59	0.06
231	Respiratory Interventions	207	4.36	0.05	166	4.57	0.05	76	4.43	0.08	88	4.40	0.09
232	Responses To Life-Threatening Situations	216	4.71	0.04	185	4.68	0.05	77	4.69	0.08	94	4.81	0.05
233	Restraint Alternatives	207	3.97	0.06	166	4.02	0.07	75	3.80	0.13	88	4.08	0.09
234	Restraints	215	4.18	0.06	184	3.84	0.09	78	3.77	0.13	94	4.30	0.08
235	Risk Tools	206	3.61	0.06	166	3.67	0.07	75	3.72	0.12	88	3.68	0.10
236	Safe Health Care Environment	216	4.49	0.05	184	4.41	0.06	78	4.41	0.09	94	4.62	0.06
237	Safe Health Care Practice	205	4.33	0.05	166	4.39	0.07	75	4.45	0.10	88	4.40	0.08
238	Safety Checks	216	4.57	0.04	186	4.42	0.05	77	4.47	0.08	93	4.66	0.06
239	School Age Client Care	206	3.46	0.07	163	3.20	0.10	76	3.88	0.11	87	3.44	0.12
240	Scope Of Practice	215	4.68	0.04	185	4.63	0.05	77	4.70	0.07	93	4.81	0.05
241	Seclusion	206	3.15	0.07	165	3.41	0.09	76	3.59	0.13	87	3.41	0.12
242	Sensory/Perceptual Alterations	214	4.07	0.05	186	4.00	0.06	78	4.08	0.09	94	4.30	0.06
243	Sequential Compression Devices	206	3.89	0.06	166	3.60	0.09	76	3.79	0.11	88	3.61	0.11
244	Shift Report, Hand-Off	215	4.45	0.05	184	4.44	0.05	78	4.29	0.11	94	4.56	0.07
245	Skin Care	207	4.34	0.05	166	4.43	0.05	76	4.26	0.09	88	4.34	0.09
246	Skin Integrity	216	4.44	0.04	186	4.54	0.05	77	4.55	0.07	94	4.53	0.06
247	Skin Monitoring	206	4.34	0.05	165	4.41	0.05	76	4.42	0.08	87	4.44	0.08
248	Sleep Hygiene	215	3.80	0.06	186	3.84	0.07	76	3.72	0.12	93	4.06	0.07
249	Specialty Diet	207	3.73	0.06	166	3.92	0.07	76	3.96	0.11	88	3.91	0.09
250	Specimen Collection	214	4.15	0.05	185	4.19	0.06	77	4.13	0.10	94	4.19	0.08

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
251	Staff Competency	206	4.09	0.07	166	4.18	0.07	76	4.17	0.09	88	4.13	0.11
252	Staff Education	214	3.86	0.06	185	3.92	0.07	77	4.00	0.10	94	4.05	0.09
253	Staff Safety	204	4.34	0.05	165	4.32	0.07	75	4.44	0.09	88	4.43	0.09
254	Standard Of Care	215	4.42	0.05	184	4.43	0.05	77	4.58	0.07	94	4.50	0.07
255	Standard/Universal Precautions	206	4.77	0.03	165	4.60	0.05	76	4.86	0.04	88	4.75	0.06
256	Standardized Orders	214	4.16	0.05	184	4.14	0.06	77	4.27	0.09	93	4.39	0.07
257	Standardized Pain Scales	206	4.29	0.05	164	4.22	0.06	76	4.38	0.08	88	4.23	0.09
258	Standards Of Care	215	4.44	0.05	183	4.55	0.04	77	4.52	0.07	93	4.52	0.07
259	Staple Removal	207	3.46	0.07	166	3.53	0.08	75	3.67	0.11	88	3.35	0.12
260	Sterile Technique	215	4.63	0.05	185	4.66	0.05	77	4.70	0.08	94	4.80	0.05
261	Stressful Life Events	206	3.63	0.06	165	3.59	0.07	76	3.87	0.10	88	3.72	0.09
262	Subcutaneous Medication Administration	216	4.52	0.04	184	4.51	0.05	77	4.51	0.09	94	4.65	0.06
263	Substance Abuse Disorder	206	3.78	0.07	166	3.72	0.08	76	3.92	0.11	88	3.90	0.08
264	Substance Withdrawal	214	3.90	0.06	186	3.69	0.07	78	3.96	0.12	94	4.05	0.09
265	Supervision/Monitoring Of Assistive Personnel	207	3.90	0.06	166	4.14	0.06	76	3.97	0.11	88	4.16	0.08
266	Supervision/Monitoring Of Tasks Assigned	215	4.24	0.05	186	4.23	0.06	78	4.15	0.09	93	4.40	0.07
267	Surgical Procedure	206	3.54	0.07	165	3.45	0.10	76	3.87	0.12	87	3.45	0.11
268	Suture Removal	213	3.45	0.07	187	3.54	0.08	78	3.58	0.14	93	3.63	0.09
269	Therapeutic Communication	207	4.30	0.05	166	4.16	0.07	76	4.37	0.08	87	4.32	0.08
270	Therapeutic Environment	213	3.93	0.06	185	3.89	0.06	78	3.97	0.09	92	4.12	0.07
271	Time Management Skills/ Techniques	207	4.40	0.04	166	4.39	0.06	76	4.43	0.08	88	4.38	0.08
272	Tracheostomy	215	3.84	0.07	187	4.10	0.07	78	4.09	0.11	93	4.24	0.09
273	Transfer Assistive Devices	207	4.03	0.06	165	4.10	0.06	76	4.17	0.09	88	4.02	0.09
274	Transfer Process	215	3.84	0.06	187	3.96	0.07	78	4.01	0.10	93	4.09	0.08
275	Transfusion Reaction	207	4.20	0.07	166	4.04	0.10	76	4.38	0.11	88	4.14	0.12
276	Treatment Barriers	215	3.92	0.05	185	3.92	0.06	78	4.01	0.09	92	4.01	0.08
277	Urinary Catheter Insertion	206	4.29	0.05	166	4.38	0.06	76	4.37	0.10	88	4.33	0.10
278	Urinary Catheter Irrigation	215	3.94	0.06	186	4.15	0.06	77	4.00	0.12	93	4.01	0.09
279	Urinary Catheter Maintenance	206	4.31	0.05	166	4.32	0.06	76	4.41	0.10	88	4.31	0.10
280	Urinary Catheter Removal	215	4.15	0.06	187	4.12	0.07	78	4.09	0.11	93	4.19	0.08
281	Urinary Retention	205	4.12	0.06	166	4.18	0.06	76	4.18	0.09	88	4.14	0.10
282	Usage Of Social Media Related To Client Information	214	4.02	0.08	185	3.83	0.09	78	3.82	0.15	93	4.06	0.11
283	Validation Therapy	205	3.25	0.07	164	3.30	0.09	75	3.69	0.11	87	3.44	0.11
284	Venipuncture	215	3.82	0.08	187	3.98	0.08	78	3.94	0.14	93	3.90	0.12
285	Ventilator	207	3.16	0.09	165	3.52	0.11	76	3.83	0.13	87	3.37	0.15

Knowledge Statements Subgroup Analysis: Facility													
Survey Position #	Knowledge Statement	Hospital			Long-term Care			Community-based Facility			Other		
		N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.	N	Avg.	Std. Err.
286	Verbal Orders	216	4.24	0.07	186	4.46	0.06	78	4.56	0.08	93	4.47	0.09
287	Visual Impairment	205	3.82	0.06	165	3.85	0.07	76	3.89	0.10	88	3.80	0.10
288	Vital Signs	215	4.76	0.03	186	4.75	0.04	78	4.81	0.06	93	4.84	0.05
289	Warming Measures	206	3.61	0.07	166	3.46	0.09	76	3.82	0.09	88	3.58	0.12
290	Wound Drainage Device Removal	215	3.70	0.07	187	3.90	0.07	78	4.05	0.12	93	3.96	0.11
291	Wound Dressing Change	207	4.23	0.05	165	4.45	0.05	76	4.47	0.09	88	4.28	0.10
292	Wound Irrigation	215	3.93	0.06	187	4.07	0.06	78	4.19	0.09	93	4.13	0.09
293	Wound Types	207	4.13	0.05	166	4.37	0.05	76	4.38	0.09	88	4.25	0.09

APPENDIX J: KNOWLEDGE SURVEY NONRESPONDER STUDY

Introduction

The National Council of State Boards of Nursing (NCSBN®) conducted a knowledge statement survey to assess the knowledge newly licensed nurses needed to possess for safe and effective professional practice. The purpose of the study was to inform NCLEX® item development. The overall analyzable response rate for the 2015 LPN/VN Nursing Knowledge Survey was 19.6%. Of the 6,350 Newly Licensed LPN/VNs, LPN/VN Educators and LPN/VN Supervisors who were invited to take the survey, 1,159 completed and returned a valid survey. NCSBN made the decision to contact a sample of the nurses who did not respond to the survey in order to determine if the results of the 2015 knowledge survey could be biased. If there is a systematic difference in the ratings of the knowledge statement between responders and nonresponders, then the results could potentially be biased. Ruling out the potential for systematic differences among raters, supports the validity of the results. Additionally, NCSBN wanted to assess the reasons nonresponders did not return the survey in order to increase response rates in future studies.

Methodology

Sample Selection

A random sample of Newly Licensed LPN/VNs, LPN/VN Educators and LPN/VN Supervisors who were invited, but did not respond to the 2015 LPN/VN Nursing Knowledge Survey were contacted via telephone. The sample selected for this study was proportionally equivalent to the population of nonresponders.

Telephone Interview Process

Nonresponders were contacted via telephone by a vendor, using telephone numbers provided by NCSBN. Initially, these nonresponders were asked about their reasons for not completing the 2015 LPN/VN Nursing Knowledge Survey. To facilitate the gathering of data from nonresponders, NCSBN developed a list of possible reasons why invitees

may not have responded to the survey from prior research. These reasons included: “too busy,” “did not care,” “do not like/trust surveys,” “did not receive it,” or they were asked to provide another response. Next, in order to provide background on nonresponders, individuals were asked for employment setting/ specialty and length of time in their current position. In addition, responders were asked to rate 10 knowledge statements that were listed in the 2015 LPN/VN Nursing Knowledge Survey. Responders were thanked for their time and responses were recorded in a Microsoft Excel© 2010 spreadsheet.

Return Rates

Of the nonresponders who were potential contacts, 90 individuals participated in the study: 30 Newly Licensed LPN/VNs, 30 LPN/VN Educators and 30 LPN/VN Supervisors.

Nonresponder Results

Reasons for Not Responding

In general, reasons for not responding were listed as “did not receive it” (39 responses or 43.3%), “too busy” to answer the survey (27 responses or 30.0%), or “other” (21 responses or 23.3%). See Figure 1.

Time at Current Position

Responders were asked how many months they had been in their current position. Nonresponders who were Newly Licensed LPN/VNs averaged 14.4 months (1.2 years) at their job compared to responders, who were asked months since graduation and averaged 16.6 months (almost 1.3 years). Nonresponder LPN/VN Educators spent an average of 156.4 months (13.0 years) at their position compared to responders who averaged and 116.1 months (9.7 years) at their current position. Nonresponder LPN/VN Supervisors spent an average of 137.2 months (11.4 years) at their job compared to responders who spent an average of 136.8 months (11.4 years). See Figure 2.

Employment Setting/Specialty

Nonresponders were asked to provide their employment setting/specialty area. The different specialties were well represented in this sample. Similar to responders, the largest percentage of Newly Licensed LPN/VN nonresponders listed their field as nursing home (23.3% for nonresponders and 43.2% for responders). Other/academia (33.3%) was listed as the most frequent employment setting among LPN/VN Educators in the nonresponder study, followed by medical-surgical unit (30%). The most frequent employment setting among LPN/VN Educators in the responder study was medical-surgical unit (47.6%). Among responder supervisors, nursing home was listed as the most frequent employment setting (53.3%); nonresponder supervisors reported home health as the most frequent employment setting (30.0%). Differences between nonresponder and responder results could be due to the classification by the vendor of their setting (the vendor categorized academia for the nonresponder educators while the survey responders chose their nursing specialty area). See Table J.1.

Importance Ratings

Importance ratings of the knowledge statements were provided by the nonresponders and compared to the average rating of the same knowledge statements by survey responders. Overall, nonresponders and responders had fairly similar ratings of knowledge statements. See Table J.2.

Summary

This study found that the responders and nonresponders rated the importance of 10 knowledge statements fairly similar. These findings suggest that there are no systematic differences in ratings between the two groups that could bias the

Figure J.1. Reasons for Not Responding

Figure J.2. Months at Position by Job Title

results of the study. This lends support to the validity of the findings from the 2015 knowledge survey. Additionally, the findings suggest that individuals did not complete the study because they were in general either "did not receive the survey", "too busy", or in other situations. Overall, these results provide important information on the validity of the 2015 knowledge survey and why individuals do not complete surveys.

Table J.1. Employment Setting/Specialty for Responders and Nonresponders

Employment Setting	Responders						Nonresponders					
	Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor		Newly Licensed LPN/VN		LPN/VN Educator		LPN/VN Supervisor	
	N	%	N	%	N	%	N	%	N	%	N	%
Critical care	16	4.8	82	13.1	20	10.1	1	3.3	2	6.7	5	16.7
Medical-surgical unit	31	9.2	297	47.6	40	20.1	0	0.0	9	30.0	2	6.7
Pediatrics	19	5.7	52	8.3	2	1.0	3	10.0	0	0.0	0	0.0
Nursery	3	0.9	42	6.7	4	2.0	0	0.0	0	0.0	0	0.0
Labor and delivery	3	0.9	58	9.3	5	2.5	1	3.3	0	0.0	0	0.0
Postpartum unit	3	0.9	59	9.5	3	1.5	0	0.0	0	0.0	0	0.0
Psychiatric	22	6.5	59	9.5	13	6.5	0	0.0	0	0.0	1	3.3
Operating room	42	12.5	14	2.2	4	2.0	0	0.0	3	10.0	0	0.0
Assisted living	2	0.6	13	2.1	5	2.5	4	13.3	0	0.0	1	3.3
Nursing home	145	43.2	221	35.4	106	53.3	7	23.3	4	13.3	2	6.7
Other long term care	49	14.6	32	5.1	10	5.0	0	0.0	0	0.0	1	3.3
Rehabilitation	53	15.8	53	8.5	30	15.1	2	6.7	0	0.0	7	23.3
Subacute unit	14	4.2	31	5.0	13	6.5	0	0.0	0	0.0	0	0.0
Transitional care unit	8	2.4	19	3.0	10	5.0	0	0.0	0	0.0	0	0.0
Physician/dentist's office	21	6.3	9	1.4	0	0.0	4	13.3	1	3.3	0	0.0
Occupational health	3	0.9	1	0.2	0	0.0	1	3.3	0	0.0	0	0.0
Outpatient clinic	27	8.0	15	2.4	3	1.5	0	0.0	0	0.0	0	0.0
Home health	44	13.1	24	3.8	26	13.1	1	3.3	1	3.3	9	30.0
Public health	3	0.9	10	1.6	7	3.5	0	0.0	0	0.0	0	0.0
Student/school health	9	2.7	24	3.8	0	0.0	0	0.0	0	0.0	0	0.0
Hospice care	31	9.2	19	3.0	16	8.0	0	0.0	0	0.0	2	6.7
Prison/correctional facility/jail	5	1.5	5	0.8	1	0.5	2	6.7	0	0.0	0	0.0
Short stay/Observational	6	1.8	0	0.0	5	2.5	0	0.0	0	0.0	0	0.0
Step-down/Progressive care	2	0.6	17	2.7	1	0.5	0	0.0	0	0.0	0	0.0
Other*	33	9.8	119	19.1	23	11.6	4	13.3	10	33.3	0	0.0

*Other included responders and nonresponders answering academic settings and specialties which were not listed on the survey.

Table J.2. Importance Ratings for Knowledge Statements

Knowledge Statement	Responder Rating	Nonresponder Rating
1. Basic cardiac rhythms	3.99 (N=590)	4.08 (N=90)
2. Central venous catheter maintenance	3.90 (N=590)	3.82 (N=90)
3. Conflict resolution	3.76 (N=590)	3.77 (N=90)
4. Gastrointestinal tube feeding administration procedure	4.05 (N=588)	4.09 (N=90)
5. Legal scope of practice	3.73 (N=547)	3.93 (N=90)
6. Orthosis (e.g., traction, splint, brace)	3.71 (N=554)	3.80 (N=90)
7. Postmortem care	4.39 (N=593)	4.38 (N=90)
8. Quality improvement (QI)	3.99 (N=555)	4.09 (N=90)
9. Stages of growth and development	3.85 (N=590)	3.79 (N=90)
10. Time-out procedure	3.37 (N=550)	3.53 (N=90)

APPENDIX K: LINKING OF KNOWLEDGE STATEMENTS AND ACTIVITY STATEMENTS

Appendix K was developed by the SME panelists and does not reflect the final knowledge statement and categorization.

Linking of Knowledge Statements and Activity Statements	
1. Coordinated Care	
Apply evidence-based practice when providing care	
policies and procedures	
scope of practice	
standardized orders	
evidence-based practice	
evidence-based practice resources	
Practice in a manner consistent with code of ethics for nurses	
scope of practice	
code of ethics	
professional boundaries	
usage of social media with respect to client information	
confidentiality and privacy laws	
client rights	
Provide care within the legal scope of practice	
scope of practice	
policies and procedures	
Maintain client confidentiality	
confidentiality and privacy laws	
usage of social media related to client information	
confidentiality	
electronic medical records (EMR)	
client rights	
Organize and prioritize care for assigned group of clients	
data collection	
critical thinking	
time management skills/techniques	
delegation	
shift report, hand-off	
client condition	
Assign client care and/or related tasks (e.g., assistive personnel or LPN/VN)	
delegation	
scope of practice	
supervision/monitoring of tasks assigned	
policies and procedures	
cultural competency	
Monitor activities of assistive personnel	
supervision/monitoring of assistive personnel	
delegation	
scope of practice	

Linking of Knowledge Statements and Activity Statements
Participate in client data collection
communication skills
cultural competency
diagnostic test results
data collection
documentation
interdisciplinary communication
Participate in client referral process
available resources
referral process
scope of practice
interdisciplinary communication
client communication
follow-up with clients
Use data from various sources in making clinical decisions
critical thinking
interdisciplinary communication
interdisciplinary collaboration
diagnostic values
client baseline data
policies and procedures
resources
client communication
client rights
cultural competency
client condition
Contribute to the development and/or update of the client plan of care
data collection
client evaluation
client baseline data
client disease processes and conditions
client history
referral
interdisciplinary collaboration
care plan
Receive and process health care provider orders
policies and procedures
scope of practice
standardized orders
verbal orders
interdisciplinary communication
client medical history
health care provider's orders

Linking of Knowledge Statements and Activity Statements

Provide and receive report

communication skills

critical thinking

client care prioritization

policies and procedures

delegation

scope of practice

continuity of care

Advocate for client rights and needs

client communication

interdisciplinary communication

client rights

available resources

mandatory reporting

abuse prevention

client advocacy

client education

Provide for privacy needs

confidentiality and privacy laws

cultural competency

client rights

client advocacy

policies and procedures

Promote client self-advocacy

client communication

client self-advocacy

client education

available resources

client-centered care

client autonomy

Involve client in care decision making

client education

client communication

available resources

client autonomy

interdisciplinary collaboration

client self-advocacy

client rights

Participate in client consent process

client education

policies and procedures

client autonomy

client mental competency

client communication

Linking of Knowledge Statements and Activity Statements

client rights
documentation
Provide information about advance directives
client communication
client education
policies and procedures
confidentiality and privacy laws
documentation
client rights
client history
interdisciplinary communication
interdisciplinary collaboration
client self-advocacy
Participate in providing cost effective care
infection control
plan of care
health care provider's orders
documentation
policies and procedures
cost effective care
Use information technology in client care
electronic medical records (EMR)
confidentiality and privacy laws
policies and procedures
client consent
client education
appropriate resources
Participate as a member of an interdisciplinary team
interdisciplinary communication
interdisciplinary collaboration
interdisciplinary roles and responsibilities
client advocacy
Recognize and report staff conflict
chain of command
scope of practice
code of ethics
communication skills
conflict resolution
policies and procedures
Recognize task/assignment you are not prepared to perform and seek assistance
scope of practice
communication skills
policies and procedures
chain of command

Linking of Knowledge Statements and Activity Statements
personal limitations
available resources
professional accountability
Respond to the unsafe practice of a health care provider (e.g., intervene or report)
scope of practice
policies and procedures
mandatory reporting
incident report
client advocacy
safe health care practice
intervention techniques
Follow regulation/policy for reporting specific issues (e.g., abuse, neglect, gunshot wound or communicable disease)
mandatory reporting
policies and procedures
available resources
chain of command
client advocacy
Participate in client discharge or transfer
client communication
policies and procedures
discharge process
transfer process
client education
available resources
interdisciplinary communication
interdisciplinary collaboration
Follow up with client after discharge
client communication
discharge process
policies and procedures
documentation
Participate in staff education (e.g., inservices and continued competency)
communication skills
policies and procedures
scope of practice
professional development
available resources
Participate in quality improvement (QI) activity (e.g., collecting data, serving on QI committee)
policies and procedures
data collection
interdisciplinary collaboration
quality improvement
standards of care

Linking of Knowledge Statements and Activity Statements

2. Safety and Infection Control

Verify the identity of client

policies and procedures

client communication

client safety

client identification methods

confidentiality and privacy laws

client rights

Identify client allergies and intervene as appropriate

policies and procedures

client communication

client safety

client history

client observation

allergic reactions

emergency procedures

interdisciplinary communication

data collection

Evaluate the appropriateness of health care provider's order for client

scope of practice

standard of care

standardized orders

policies and procedures

client history

available resources

client condition

interdisciplinary collaboration

health care provider's orders

Acknowledge and document practice error (e.g., incident report)

incident report

mandatory reporting

policies and procedures

interdisciplinary communication

documentation

client rights

chain of command

code of ethics

professional accountability

practice error

Assist in and/or reinforce education to client about safety precautions

client education

client communication

client history

available resources

Linking of Knowledge Statements and Activity Statements

client safety
policies and procedures
cultural competency
barriers to learning
Use safe client handling techniques (e.g., body mechanics)
body mechanics
assistive devices
policies and procedures
delegation
personal limitations
client safety
staff safety
data collection
client condition
Use transfer assistive devices (e.g., gait/transfer belt, slide board or mechanical lift)
transfer assistive devices
policies and procedures
client safety
staff safety
client history
personal limitations
interdisciplinary communication
client education
Assure availability and safe functioning of client care equipment
interdisciplinary communication
policies and procedures
client safety
staff safety
client equipment
personal limitations
available resources
Implement least restrictive restraints or seclusion
policies and procedures
abuse prevention
client rights
client communication
restraint alternatives
restraints
interdisciplinary communication
safety checks
Follow protocol for timed client monitoring (e.g., safety checks)
policies and procedures
health care provider's orders
client observation
client condition

Linking of Knowledge Statements and Activity Statements	
	client complication
	safety checks
	client care prioritization
Initiate and participate in security alert (e.g., infant abduction or flight risk)	
	policies and procedures
	client communication
	client education
	interdisciplinary communication
	safety checks
	chain of command
	mandatory reporting
	emergency preparedness
Identify and address unsafe conditions in health care environment (e.g., environmental, biohazard, fire)	
	policies and procedures
	mandatory reporting
	chain of command
	incident report
	safe health care environment
	documentation
	interdisciplinary communication
	interdisciplinary collaboration
Participate in preparation for internal and external disasters (e.g., fire or natural disaster)	
	disaster drills
	policies and procedures
	chain of command
	documentation
	client education
	communication skills
	emergency preparedness
Maintain standard/universal precautions	
	standard/universal precautions
	policies and procedures
	communication skills
	client education
	appropriate resources
	staff education
	staff competency
	infection control
Use aseptic and sterile techniques	
	aseptic technique
	sterile technique
	policies and procedures
	staff education
	staff competency

Linking of Knowledge Statements and Activity Statements	
health care provider's orders	
infection control	
Identify the need for and implement appropriate isolation techniques	
health care provider's orders	
policies and procedures	
staff education	
staff competency	
client education	
diagnostic test results	
client equipment	
isolation techniques	
interdisciplinary communication	
interdisciplinary collaboration	
client communication	
mandatory reporting	
infection control	
3. Health Promotion and Maintenance	
Assist with fetal heart monitoring for the antepartum client	
policies and procedures	
client equipment	
antepartum client	
documentation	
chain of command	
interdisciplinary communication	
client education	
client history	
fetal heart monitoring	
Assist with monitoring a client in labor	
policies and procedures	
client in labor	
client history	
client equipment	
fetal heart monitoring	
chain of command	
communication skills	
client education	
emergency procedures	
documentation	
health care provider's orders	
interdisciplinary communication	
Monitor recovery of stable postpartum client	
postpartum client	
incision care	

Linking of Knowledge Statements and Activity Statements

policies and procedures
documentation
health care provider's orders
client education
chain of command
emergency procedures
client history
client condition
Provide care that meets the needs of the newborn less than 1 month old through the infant or toddler client through 2 years
newborn client care
infant care
care of toddler client through two years
client history
developmental stages
client education
documentation
immunizations
client safety
preventative care
interdisciplinary collaboration
Provide care that meets the needs of the preschool, school age and adolescent client ages 3 through 17 years
preschool client care
school age client care
adolescent client care
developmental stages
client safety
immunizations
client education
client history
preventative care
interdisciplinary collaboration
Provide care that meets the needs of the adult client ages 18 through 64 years
developmental stages
immunizations
client education
adult client care
preventative care
client history
available resources
client safety
communication skills
interdisciplinary collaboration
Provide care that meets the needs of the adult client ages 65 through 85 years and over
client autonomy

Linking of Knowledge Statements and Activity Statements
geriatric client care
abuse prevention
mandatory reporting
immunizations
available resources
client education
interdisciplinary collaboration
polypharmacy
mental health disorders
developmental stages
Compare client to developmental norms
developmental stages
client history
interdisciplinary communication
available resources
client education
data collection
Assist client with expected life transition (e.g., attachment to newborn, parenting, retirement)
client education
life transitions
available resources
client communication
Provide care and resources for beginning of life and/or end of life issues and choices
advance directives
hospice
palliative care
client rights
living wills
available resources
interdisciplinary communication
newborn education
grieving process
Collect data for health history (e.g., client medical history, family medical history)
client communication
data collection
interviewing skills
client history
documentation
cultural competency
interdisciplinary collaboration
Collect baseline physical data (e.g., skin integrity, or height and weight)
data collection
client history
documentation

Linking of Knowledge Statements and Activity Statements
client observation
physical data norms
client baseline data
Identify barriers to communication
client history
client condition
cultural competency
communication barriers
client mental status
client cognitive ability
client literacy
Identify barriers to learning
client cognitive ability
client literacy
communication barriers
client mental status
cultural competency
client condition
client history
client communication
Participate in health screening or health promotion programs
client education
health screening programs
health promotion programs
available resources
interdisciplinary collaboration
Provide information for prevention of high risk behaviors
client education
client communication
available resources
high risk behaviors
prevention strategies
client history
Identify clients in need of immunizations (required and voluntary)
client history
immunizations
documentation
health care provider's orders
client allergies
client communication
cultural competency
Identify community resources for clients
available resources
community resources
client history

Linking of Knowledge Statements and Activity Statements	
	client rights
	client communication
	cultural competency
4. Psychosocial Integrity	
Use therapeutic communication techniques with client	
	client communication
	communication barriers
	cultural competency
	interviewing skills
	personal biases
	communication skills
	active listening
	therapeutic communication
Provide emotional support to client	
	client advocacy
	professional boundaries
	nurse-client relationships
	therapeutic communication
	active listening
	available resources
Promote positive self-esteem of client	
	client history
	client autonomy
	personal limitations
	client advocacy
	therapeutic communication
	available resources
Assist in and/or reinforce education to caregivers/family on ways to manage client with behavioral disorders	
	available resources
	therapeutic communication
	behavioral disorders
	client education
	personal limitations
	cultural competency
	documentation
	policies and procedures
	mandatory reporting
Assist client to cope/adapt to stressful events and changes in health status (e.g., abuse, neglect, end of life, grief and loss, life changes or physical changes)	
	available resources
	mandatory reporting
	client communication
	documentation
	therapeutic communication
	developmental stages

Linking of Knowledge Statements and Activity Statements

coping mechanisms
client history
cultural competency
stressful life events
client condition
grieving process
Participate in behavior management program by recognizing environmental stressors and/or providing a therapeutic environment
client history
medications
therapeutic communication
available resources
therapeutic environment
environmental stressors
behavioral management
client advocacy
mandatory reporting
documentation
coping mechanisms
interdisciplinary communication
interdisciplinary collaboration
Identify stressors that may affect recovery or health maintenance (e.g., lifestyle, body changes, environmental)
client history
alternative therapies
cultural competency
family dynamics
therapeutic communication
life stressors
documentation
Identify client use of effective and ineffective coping mechanisms
coping mechanisms
therapeutic communication
client education
client history
care plan
documentation
Explore why client is refusing or not following treatment plan
therapeutic communication
client rights
cultural competency
client knowledge deficit
treatment barriers
client history
documentation
available resources
learning barriers

Linking of Knowledge Statements and Activity Statements

Collect data regarding client psychosocial functioning

client history

data collection

therapeutic communication

client observation

interdisciplinary communication

developmental stages

psychosocial functioning

Collect data on client's potential for violence to self and others

client history

client observation

therapeutic communication

interdisciplinary communication

psychological evaluation

client safety

staff safety

safety checks

mandatory reporting

policies and procedures

data collection

risk tools

Identify signs and symptoms of substance abuse, chemical dependency, withdrawal or toxicity

client history

substance abuse disorder

data collection

diagnostic test results

client observation

chemical dependency

substance withdrawal

chemical toxicity

documentation

therapeutic communication

Assist in the care of the cognitively impaired client

cognitive impairment

available resources

therapeutic communication

learning barriers

documentation

client safety

staff safety

behavioral management

interdisciplinary communication

interdisciplinary collaboration

client history

Linking of Knowledge Statements and Activity Statements

care plan
Assist in the care of a client experiencing sensory/perceptual alterations
client history
available resources
diagnostic test results
medication
interdisciplinary communication
sensory/perceptual alterations
client safety
staff safety
documentation
therapeutic communication
care plan
behavioral management
Assist in managing the care of angry and/or agitated client (e.g., de-escalation techniques)
de-escalation techniques
client safety
staff safety
client history
mandatory reporting
interdisciplinary communication
policies and procedures
medication
restraints
seclusion
client advocacy
behavioral management
therapeutic communication
mental health disorders
Plan care with consideration of client spiritual or cultural beliefs
cultural competency
therapeutic communication
client advocacy
available resources
client education
nurse education
client history
client spiritual beliefs
Participate in reminiscence therapy, validation therapy or reality orientation
reminiscence therapy
validation therapy
reality orientation
therapeutic communication
client history

Linking of Knowledge Statements and Activity Statements	
	documentation
	interdisciplinary communication
	available resources
Participate in client group session	
	therapeutic communication
	client history
	client advocacy
	group session
	de-escalation techniques
	client education
	interdisciplinary collaboration
5. Basic Care and Comfort	
Monitor and provide for nutritional needs of client	
	client history
	nutritional norms
	client baseline data
	specialty diet
	documentation
	diagnostic test results
	client education
	interdisciplinary communication
	interdisciplinary collaboration
	client safety
	cultural competency
Provide feeding for client with enteral tubes	
	enteral tube types
	client equipment
	infection control
	documentation
	client safety
	client communication
	interdisciplinary communication
	enteral tube management
	documentation
	client education
	nurse education
	interdisciplinary collaboration
	aspiration precautions
	policies and procedures
Provide site care for client with enteral tubes	
	enteral site care
	enteral tube management
	documentation
	client education

Linking of Knowledge Statements and Activity Statements
policies and procedures
infection control
skin integrity
Provide care to client with bowel or bladder management protocol
bowel management protocol
bladder management protocol
policies and procedures
documentation
client education
care plan
interdisciplinary communication
skin integrity
client communication
Monitor client intake/output
documentation
policies and procedures
client history
client education
measurement conversion
Provide measures to promote sleep/rest
sleep hygiene
client history
medication history
environmental factors
documentation
relaxation techniques
Assist with activities of daily living
interdisciplinary collaboration
client history
functional status
client condition
available resources
client education
activities of daily living
client autonomy
cultural competency
assistive devices
client safety
staff safety
body mechanics
client communication
Provide for mobility needs (e.g., ambulation, range of motion, transfer, repositioning, use of adaptive equipment)
client history
assistive devices

Linking of Knowledge Statements and Activity Statements
interdisciplinary collaboration
client safety
staff safety
client education
available resources
documentation
body mechanics
mobility needs
policies and procedures
interdisciplinary communication
Provide care to an immobilized client (e.g., traction, bedridden)
policies and procedures
assistive devices
client safety
documentation
skin integrity
interdisciplinary communication
client education
available resources
client psychosocial needs
Assist in the care and comfort for a client with a visual and/or hearing impairment
available resources
adaptive devices
therapeutic communication
client safety
interdisciplinary communication
visual impairment
hearing impairment
cultural competency
client history
functional status
client condition
Perform an irrigation of urinary catheter, bladder, wound, ear, nose or eye
policies and procedures
urinary catheter irrigation
bladder irrigation
wound irrigation
ear irrigation
nose irrigation
eye irrigation
documentation
protocols
client education
infection control

Linking of Knowledge Statements and Activity Statements

sterile technique
aseptic technique
client privacy
Assist in providing postmortem care
policies and procedures
cultural competency
documentation
client communication
therapeutic communication
interdisciplinary collaboration
Use measures to maintain or improve client skin integrity
skin care
skin monitoring
documentation
client nutrition
client education
client advocacy
adaptive devices
diagnostic test results
interdisciplinary communication
interdisciplinary collaboration
available resources
functional status
client condition
Use alternative/complementary therapy in providing client care (e.g., music therapy)
alternative/complementary therapy
available resources
client history
cultural competency
client communication
policies and procedures
interdisciplinary collaboration
Provide non-pharmacological measures for pain relief (e.g., imagery, massage or repositioning)
client history
cultural competency
policies and procedures
client education
available resources
non-pharmacological measures for pain relief
interdisciplinary communication
documentation
Evaluate pain using standardized rating scales
standardized pain rating scales
client education

Linking of Knowledge Statements and Activity Statements
cultural competency
documentation
client history
client communication
policies and procedures
therapeutic communication
6. Pharmacological Therapies
Reconcile and maintain medication list or medication administration record (e.g., prescribed medications, herbal supplements, over-the-counter medications)
documentation
policies and procedures
client education
client communication
client allergies
interdisciplinary collaboration
client medication history
polypharmacy
medication
medication reconciliation
Maintain medication safety practices (e.g., storage, checking for expiration dates or compatibility)
medication
medication safety measures
policies and procedures
documentation
client education
learning barriers
cultural competency
client safety
medication reconciliation
Reinforce education to client regarding medications
client education
client communication
learning barriers
available resources
cultural competency
interdisciplinary communication
polypharmacy
client limitations
assistive devices for medication administration
medication safety
client allergies
Perform calculations needed for medication administration
medication administration calculations
documentation
medication safety

Linking of Knowledge Statements and Activity Statements

Collect required data prior to medication administration

client history

data collection

client allergies

documentation

health care provider's orders

interdisciplinary communication

diagnostic test results

medication

Follow the rights of medication administration

medication administration rights

client identification

medication

policies and procedures

documentation

Administer medication by oral route

medication administration safety

medication

client history

documentation

client allergies

health care provider's orders

cultural competency

Administer medication by gastrointestinal tube (e.g., g-tube, nasogastric (NG) tube, g-button, j-tube)

policies and procedures

client equipment

documentation

client safety

data collection

medication

client communication

Administer a subcutaneous, intradermal or intramuscular medication

subcutaneous medication administration

intradermal medication administration

intramuscular medication administration

documentation

medication

client education

infection control

policies and procedures

client safety

staff safety

health care provider's orders

client history

Linking of Knowledge Statements and Activity Statements

Administer medication by ear, eye, nose, inhalation, rectum, vagina or skin route

medication administration by ear

medication administration by eye

medication administration by nose

medication administration by inhalation

medication administration by rectum

medication administration by vagina

medication administration by skin

client history

documentation

medication

policies and procedures

client education

health care provider's orders

client safety

staff safety

assistive devices for medication administration

cultural competency

Administer intravenous piggyback (secondary) medications

intravenous piggyback medication

intravenous piggyback medication administration

intravenous piggyback calculations

client equipment

documentation

policies and procedures

scope of practice

intravenous site maintenance

intravenous complications

client history

health care provider's orders

client safety

staff safety

Calculate and monitor intravenous (IV) flow rate

intravenous flow rate calculation

health care provider's orders

policies and procedures

client equipment

documentation

client safety

interdisciplinary communication

Monitor transfusion of blood product

policies and procedures

blood product

transfusion reaction

Linking of Knowledge Statements and Activity Statements
documentation
client safety
staff safety
blood product transfusion
data collection
client education
health care provider's orders
client equipment
Maintain pain control devices (e.g., epidural, patient control analgesia, peripheral nerve catheter)
client equipment
policies and procedures
documentation
client history
client safety
medication
client education
data collection
Evaluate client response to medication (e.g., adverse reactions, interactions, therapeutic effects)
documentation
client history
medication
client safety
client education
standardized pain scales
policies and procedures
Count narcotics/controlled substances
policies and procedures
narcotics/controlled substances
medication reconciliation
mandatory reporting
documentation
interdisciplinary communication
Administer medications by intravenous (IV) route
policies and procedures
scope of practice
medication
documentation
client equipment
client safety
client education
infection control
client history
cultural competency
health care provider's orders

Linking of Knowledge Statements and Activity Statements

7. Reduction of Risk Potential

Identify client risk and implement interventions

client history

client risk identification

client safety

interdisciplinary communication

data collection

documentation

care plan

policies and procedures

intervention implementation

available resources

risk tools

Implement measures to prevent complication of client condition or procedure (e.g., circulatory complication, seizure, aspiration or potential neurological disorder)

client complication

client condition

policies and procedures

client history

client safety

risk tools

interdisciplinary communication

documentation

data collection

client disease processes and conditions

health care provider's orders

medical procedures

Identify signs or symptoms of potential prenatal complication

client history

data collection

prenatal complication

documentation

client communication

client safety

Check and monitor client vital signs

data collection

documentation

policies and procedures

health care provider's orders

client history

interdisciplinary communication

client education

vital signs

Linking of Knowledge Statements and Activity Statements

Evaluate client oxygen (O₂) saturation

policies and procedures

oxygen saturation monitoring

documentation

client history

client equipment

hypoxia

client safety

Perform neurological checks

health care provider's orders

neurological checks

documentation

data collection

client communication

policies and procedures

interdisciplinary collaboration

client education

client baseline data

client safety

client equipment

Perform circulatory checks

circulatory checks

health care provider's orders

documentation

data collection

client communication

policies and procedures

interdisciplinary collaboration

client education

client safety

client baseline data

Check for urinary retention (e.g., bladder scan/ultrasound or palpation)

urinary retention

client equipment

bladder palpation technique

documentation

client education

client history

health care provider's orders

interdisciplinary collaboration

cultural competency

Insert, maintain and remove urinary catheter

client safety

urinary catheter insertion

Linking of Knowledge Statements and Activity Statements	
urinary catheter maintenance	
urinary catheter removal	
sterile technique	
infection control	
documentation	
health care provider's orders	
client education	
cultural competency	
client privacy	
policies and procedures	
interdisciplinary collaboration	
Collect specimen for diagnostic testing (e.g., blood, urine, stool, sputum)	
policies and procedures	
specimen collection	
diagnostic test results	
infection control	
client education	
documentation	
client communication	
cultural competency	
interdisciplinary collaboration	
client equipment	
Monitor diagnostic or laboratory test results	
diagnostic test results	
laboratory test results	
policies and procedures	
client safety	
documentation	
interdisciplinary communication	
health care provider's orders	
client communication	
Assist with the performance of a diagnostic or invasive procedure	
client safety	
diagnostic test procedures	
scope of practice	
invasive procedures	
policies and procedures	
client communication	
interdisciplinary communication	
interdisciplinary collaboration	
infection control	
client equipment	
Provide care for client before surgical procedure and reinforce education	
client education	

Linking of Knowledge Statements and Activity Statements

surgical procedure
pre-operative education
post-operative education
policies and procedures
documentation
available resources
learning barriers
cultural competency
therapeutic communication
Monitor continuous or intermittent suction of nasogastric (NG) tube
continuous suction of nasogastric tube
intermittent suction of nasogastric tube
nasogastric tube types
client equipment
client safety
client complication
client education
policies and procedures
health care provider's orders
interdisciplinary communication
Insert, maintain and remove nasogastric (NG) tube
nasogastric tube insertion
nasogastric tube maintenance
nasogastric tube removal
policies and procedures
health care provider's orders
documentation
nasogastric tube types
client education
client communication
client history
client equipment
client safety
Apply and check proper use of compression stockings and/or sequential compression devices (SCD)
compression stockings
sequential compression devices
client education
client communication
policies and procedures
health care provider's orders
client safety
documentation
skin integrity

Linking of Knowledge Statements and Activity Statements

Perform an electrocardiogram (EKG/ECG)

electrocardiogram

client education

health care provider's orders

interdisciplinary communication

client safety

client history

client privacy

client equipment

Perform blood glucose monitoring

blood glucose monitoring

client education

documentation

client equipment

health care provider's orders

diagnostic test results

client safety

staff safety

hypoglycemia

hyperglycemia

client communication

Perform venipuncture for blood draws

client equipment

venipuncture

health care provider's orders

diagnostic test requirements

documentation

infection control

client communication

client education

cultural competency

policies and procedures

client safety

staff safety

Maintain central venous catheter

infection control

central venous catheter

policies and procedures

health care provider's orders

sterile technique

client education

documentation

central venous catheter management

client communication

Linking of Knowledge Statements and Activity Statements
Maintain and remove peripheral intravenous (IV) catheter
peripheral intravenous catheter maintenance
peripheral intravenous catheter removal
client education
health care provider's orders
documentation
client safety
staff safety
client communication
scope of practice
infection control
client equipment
Insert peripheral intravenous (IV) catheter
scope of practice
infection control
health care provider's orders
client education
client communication
documentation
peripheral intravenous catheter insertion
client history
cultural competency
client safety
staff safety
client equipment
8. Physiological Adaptation
Identify signs and symptoms related to acute or chronic illness
data collection
documentation
client communication
interdisciplinary communication
acute illness
chronic illness
client disease processes and conditions
client baseline data
client history
Recognize and report change in client condition
client baseline data
client safety
documentation
client communication
interdisciplinary communication
mandatory reporting
data collection

Linking of Knowledge Statements and Activity Statements
health care provider's orders
client condition
client history
Reinforce education to client regarding care and condition
client education
learning barriers
cultural competency
documentation
interdisciplinary communication
available resources
therapeutic communication
client history
client condition
care plan
Perform care for client after surgical procedure
surgical procedure
health care provider's orders
pain management
post-operative care
policies and procedures
client communication
interdisciplinary communication
client education
documentation
Perform wound care and/or dressing change
health care provider's orders
infection control
wound types
policies and procedures
wound dressing change
client safety
client education
cultural competency
documentation
client privacy
skin integrity
client communication
pain management
client equipment
Provide care for client drainage device (e.g., wound drain or chest tube)
policies and procedures
client safety
health care provider's orders
client communication

Linking of Knowledge Statements and Activity Statements

client education
documentation
infection control
cultural competency
drainage device
Remove client wound drainage device
client equipment
wound drainage device removal
client education
health care provider's orders
infection control
policies and procedures
client communication
documentation
cultural competency
skin integrity
client history
pain management
Remove wound sutures or staples
health care provider's orders
client communication
client education
suture removal
staple removal
documentation
infection control
skin integrity
policies and procedures
client safety
client equipment
Respond/intervene to a client life-threatening situation (e.g., cardiopulmonary resuscitation)
cardiopulmonary resuscitation
data collection
client baseline data
interdisciplinary communication
interdisciplinary collaboration
policies and procedures
documentation
client history
responses to life-threatening situations
interventions to life-threatening situations
client communication
diagnostic test results

Linking of Knowledge Statements and Activity Statements

Intervene to improve client respiratory status (e.g., breathing treatment, suctioning or repositioning)

data collection

client baseline data

respiratory disorders

health care provider's orders

client equipment

hypoxia

respiratory interventions

interdisciplinary communication

client education

cultural competency

client communication

documentation

diagnostic test results

client safety

Recognize and report basic abnormalities on a client cardiac monitor strip

basic cardiac abnormalities

data collection

client baseline data

policies and procedures

chain of command

interdisciplinary communication

health care provider's orders

client communication

interdisciplinary collaboration

Identify and/or intervene to control signs of hypoglycemia or hyperglycemia

hypoglycemia

hyperglycemia

diagnostic test results

client disease processes and conditions

medication

health care provider's orders

client communication

client nutrition

care plan

client baseline data

client education

client equipment

alternative therapies

cultural competency

Provide cooling/warming measures to restore normal body temperature

cooling measures

warming measures

client equipment

Linking of Knowledge Statements and Activity Statements

policies and procedures
health care provider's orders
client education
interdisciplinary communication
documentation
data collection
client baseline data
cultural competency
client safety
client communication
Provide care to client with an ostomy (e.g., colostomy, ileostomy or urostomy)
ostomy types
client education
policies and procedures
health care provider's orders
client equipment
interdisciplinary communication
client communication
cultural competency
skin integrity
available resources
client nutrition
client history
infection control
Provide care for a client with a tracheostomy
tracheostomy
policies and procedures
client disease processes and conditions
client equipment
infection control
client education
health care provider's orders
interdisciplinary communication
client communication
client safety
documentation
skin integrity
client baseline data
client history
Provide care to client on ventilator
health care provider's orders
interdisciplinary communication
interdisciplinary collaboration
client baseline data

Linking of Knowledge Statements and Activity Statements

client safety
client disease processes and conditions
client education
infection control
documentation
client communication
data collection
policies and procedures
ventilator
cultural competency
client history
Perform check of client pacemaker
health care provider's orders
pacemaker
client communication
interdisciplinary communication
client education
client safety
documentation
client history

NCSBN

National Council of State Boards of Nursing

111 E. Wacker Drive, Suite 2900

Chicago, IL 60601-4277

312.525.3600

312.279.1032 fax

www.ncsbn.org

ISBN# 978-0-9903603-2-2