THE ORGANIZATION AND MANAGEMENT OF INTENSIVE CARE UNITS

School of Public Health

University of California, Berkeley

Principal Investigator:
Stephen M. Shortell, Ph. D.

Senior Investigators:
Denise M. Rousseau, Ph. D.

Edward F. X. Hughes, M.D., M.P.H.

Project Director:

Robin R. Gillies, Ph. D.

ICU Physician Questionnaire

(Short Version)

Copyright Shortell and Rousseau, 1989

INFORMATION FOR USERS OF THE ICU

NURSE-PHYSICIAN QUESTIONNAIRE

This instrument was developed for use in intensive care units. Information regarding the psychometric characteristics of the instrument in the National Study of Intensive Care Units is available in S. Shortell et al, "Organizational Assessment in Intensive Care Units (ICUs): Construct Development, Reliability, and Validity of the ICU Nurse-Physician Questionnaire," Medical Care , Volume 29, August 1991, pp 709-727. The scales developed from the items in this questionnaire are also detailed in the Medical Care article.

Although originally designed for ICUs, we believe the questionnaire can be used in other hospital settings (units). However, use in other settings will require that the specified unit of interest be changed throughout the questionnaire. For example, "It is easy for me to talk openly with the physicians of this ICU" can be changed to "It is easy for me to talk openly with the physicians of this ER" for evaluating an emergency room or "It is easy for me to talk openly with the physicians who work with coronary artery bypass graft patients" for evaluating a coronary bypass patient critical pathway. We believe this can be done without jeopardizing the reliability and validity of the questionnaire, and subsequent use by other researchers seems to support this belief.

On the next page is the background information discussion from the questionnaire that may serve as a guide for your own set of instructions to potential respondents. Indicating how the respondent will benefit from the completion of the questionnaire is important for promoting response. We also found it useful to include a paragraph such as "Please Keep in Mind" to alleviate any concerns about the consequences of providing the information requested.

Overall, the questionnaire should take approximately 20 minutes to complete. You may want to add on a section requesting relevant background information (education, position, experience, full-time/part-time, shift, certification/specialties, sex, age, citizenship, etc.) on the respondent. You may also want to include a section for open-ended questions or comments.

If you wish to use the ICU Nurse-Physician Questionnaire, please send/fax a written request to Stephen M. Shortell, Ph.D., c/o Robin Gillies, Health Policy and Management, School of Public Health, 140 Warren Hall, University of California, Berkeley, CA 94720-7360 (Tel: 510/643-8063; FAX: 510/643-8613). Formal permission will be quickly granted. There is no cost for use of the instrument for research purposes. In exchange for permission to use the questionnaire for research purposes, we request that it be cited in any publications and research materials that result from your research. The proper citation for use is: "Excerpted from The Organization and Management of Intensive Care Units. Copyright 1989, Shortell and Rousseau." Again, it is permissible to adapt the instruments to suit your specific situation. We do request, however, that you share your findings from the use of the instrument with us.

If you have any questions regarding the instruments, please contact Robin Gillies, Ph.D., at Health Policy and Management, School of Public Health, 140 Warren Hall, University of California, Berkeley, CA 94720-7360 (Tel: 510/643-8063; FAX: 510/643-8613).

THE ORGANIZATION AND MANAGEMENT OF INTENSIVE CARE UNITS

NATIONAL STUDY BACKGROUND INFORMATION

Overall Purpose

The questionnaire you are being asked to complete is part of a nation-wide study of the organization, management, and performance of intensive care units. The purpose of this study is to examine the organization and management practices of ICUs and their relationship to patient severity adjusted outcomes. A long term goal is to develop managerial and organizational guidelines which you and other hospitals can use to improve the quality of ICU care and reduce mortality. It is estimated that such improvements could save up to 10,000 lives a year.

Questionnaire Content

The questionnaires you have been given have been used successfully in many other organizational studies and have been extensively pre-tested. The questions are concerned with issues related to communication, coordination, conflict management, leadership, perceived unit team effectiveness, organizational culture, and related factors. Please keep in mind that questions pertaining to physicians refer to full and part-time salaried ICU physicians, house staff, and attending physicians who regularly admit to the ICU. We estimate that the questionnaire will take approximately 20 minutes to complete.

How You Benefit

Completion of these questions will be of direct benefit to you in two ways. First, we will provide you with specific feedback (in aggregate) on your unit's score on each of the measures of interest. Second, we will provide you with a comparison of your unit's score with that of the other hospitals in the study. This will enable you to assess your comparative performance. The feedback on your unit's scores and the comparison with other hospitals can be used to assess your performance and serve as a basis for continuous improvement of the quality of care provided in your unit.

Please Keep in Mind

You are asked to respond to each question as you believe the situation really exists, not as you think it should be or wish it to be. Responses are confidential; the numbers on the questionnaires are for tracking returns. Analyses will be based on aggregate responses only.

Please seal the completed questionnaire in the envelope provided and place it in the U.S. Post Office mail. Thank you for your assistance.

Please note: ANY QUESTIONS WHICH YOU HAVE OR ASSISTANCE NEEDED IN COMPLETING THIS QUESTIONNAIRE SHOULD BE DIRECTED TO ANY ONE OF THE FOLLOWING INDIVIDUALS.

Robin Gillies, Ph.D.

J.L. Kellogg Graduate School of Management

(847) 491-5540

Denise Rousseau, Ph.D.

J.L. Kellogg Graduate School of Management

(847) 491-8073, 491-3470

Stephen M. Shortell, Ph.D.

J.L. Kellogg Graduate School of Management

(847) 491-5540

SECTION ONE: RELATIONSHIPS AND COMMUNICATIONS WITHIN THE ICU

I.
For each of the following statements, please circle the number under the response that best reflects your judgment.

 Neither

Strongly

Disagree Nor

Strongly

Disagree
Disagree
 Agree
Agree
 Agree

Statement

1

2

3

4

5

__

Physician-to-Physician Relationships: These statements refer to relationships between physicians.

 1.
It is easy for me to talk openly with the physicians

of this ICU.

1

2

3

4

5

 2.
I can think of a number of times when I received

incorrect information from physicians in this unit.
1

2

3

4

5

 3.
Communication between physicians in this unit is

very open.

1

2

3

4

5

 4.
It is often necessary for me to go back and check

the accuracy of information I have received from

physicians in this unit.

1

2

3

4

5

 5.
I find it enjoyable to talk with other physicians of

this unit.

1

2

3

4

5

 6.
When physicians talk with each other in this unit,

there is a good deal of understanding.

1

2

3

4

5

 7.
The accuracy of information passed among

physicians of this unit leaves much to be desired.
1

2

3

4

5

 8.
It is easy to ask advice from physicians in this unit.
1

2

3

4

5

 9.
I feel that certain ICU physicians don't completely

understand the information they receive.

1

2

3

4

5

Nurse-to-Physician Relationships: These statements refer to relationships between nurses and physicians.

10.
It is easy for me to talk openly with the nurses

of this ICU.

1

2

3

4

5

11.
I can think of a number of times when I received

incorrect information from nurses in this unit.

1

2

3

4

5

 Neither

Strongly

Disagree Nor

Strongly

Disagree
Disagree
 Agree
Agree
 Agree

Statement

1

2

3

4

5

__
12.
Communication between nurses and physicians in

this unit is very open.

1

2

3

4

5

13.
It is often necessary for me to go back and check

the accuracy of information I have received from

nurses in this unit.

1

2

3

4

5

14.
I find it enjoyable to talk with nurses of

this unit.

1

2

3

4

5

15.
When nurses talk with physicians in this unit,

there is a good deal of understanding.

1

2

3

4

5

16.
The accuracy of information passed between

nurses and physicians of this unit leaves much

to be desired.

1

2

3

4

5

17.
It is easy to ask advice from nurses in this unit.

1

2

3

4

5

18.
I feel that certain ICU nurses don't completely

understand the information they receive.

1

2

3

4

5

General Relationships and Commmunications: These statements refer to general relationships and

 communications within the ICU.

19.
I get information on the status of patients when

I need it.

1

2

3

4

5

20.
When a patient's status changes, I get relevant

information quickly.

1

2

3

4

5

21.
There are needless delays in relaying information

regarding patient care.

1

2

3

4

5

22.
In matters pertaining to patient care, nurses

call physicians in a timely manner.

1

2

3

4

5

SECTION TWO: TEAMWORK AND LEADERSHIP
II.
For each of the following statements, circle the number under the response that best reflect your judgment.

 Neither

Strongly

Disagree Nor

Strongly

Disagree
Disagree
 Agree
Agree
 Agree

Statement

1

2

3

4

5

__

Nursing Leadership: These statements refer to your overall judgment of the characteristics of the ICU nursing leadership (i.e., nurse manager, assistant nurse manager, clinical nurse specialist, charge nurse; this excludes hospital administration). "Unit physicians" refers to all full and part time ICU physicians, house staff, and attending physicians who regularly admit patients to the ICU. The terms "staff" and "unit members" refer to all nurses and physicians associated with the unit.

 1.
ICU nursing leadership emphasizes standards

of excellence to the staff.

1

2

3

4

5

 2.
ICU nursing leadership is sufficiently sensitive

to the different needs of unit members.

1

2

3

4

5

 3.
The ICU nursing leadership fails to make clear

what they expect from unit members.

1

2

3

4

5

 4.
ICU nursing leadership discourages physicians

from taking initiative.

1

2

3

4

5

 5.
Unit physicians are uncertain where they stand

with the ICU nursing leadership.

1

2

3

4

5

 6.
The ICU nursing leadership is out of touch

with physician perceptions and concerns.

1

2

3

4

5

 7.
ICU nursing leadership often makes decisions

without input from unit physicians.

1

2

3

4

5

 8.
ICU nursing leadership effectively adapts its

problem-solving style to changing circumstances.
1

2

3

4

5

 Neither

Strongly

Disagree Nor

Strongly

Disagree
Disagree
 Agree
Agree
 Agree

Statement

1

2

3

4

5

__

Physician Leadership: These statements refer to your overall judgment of the characteristics of the ICU physician leadership (i.e., ICU medical director and designated assistants or whichever physician is in charge of patient care). "Unit physicians" refers to all full and part time ICU physicians, house staff, and attending physicians who regularly admit patients to the ICU. The terms "staff" and "unit members" refer to all nurses and physicians associated with the unit.

 9.
ICU physician leadership emphasizes standards

of excellence to the staff.

1

2

3

4

5

10.
ICU physician leadership is sufficiently sensitive

to the different needs of unit members.

1

2

3

4

5

11.
The ICU physician leadership fails to make clear

what they expect from unit members.

1

2

3

4

5

12.
ICU physician leadership discourages physicians

from taking initiative.

1

2

3

4

5

13.
Unit physicians are uncertain where they stand with

the ICU physician leadership.

1

2

3

4

5

14.
The ICU physician leadership is out of touch

with physician perceptions and concerns.

1

2

3

4

5

15.
ICU physician leadership often makes decisions

without input from unit physicians.

1

2

3

4

5

16.
ICU physician leadership effectively adapts its

problem-solving style to changing circumstances.
1

2

3

4

5

General: These statements refer in general to teamwork and leadership in the ICU.

17.
Our unit has constructive work relationships

with other groups in this hospital.

1

2

3

4

5

18.
Our unit does not receive the cooperation it

needs from other hospital units.

1

2

3

4

5

19.
Other hospital subunits seem to have a low

opinion of us.

1

2

3

4

5

20.
Inadequate working relationships with other

hospital groups limit our effectiveness.

1

2

3

4

5

SECTION THREE: PERCEIVED EFFECTIVENESS
III.
For each of the following statements, circle the number under the response that best reflects your judgment.

 Neither

Strongly

Disagree Nor

Strongly

Disagree
Disagree
 Agree
Agree
 Agree

Statement

1

2

3

4

5

1.
Our unit almost always meets its patient care

treatment goals.

1

2

3

4

5

 2.
Given the severity of the patients we treat, our

unit's patients experience very good outcomes.

1

2

3

4

5

 3.
Our unit does a good job of meeting family

member needs.

1

2

3

4

5

 4.
Our unit does a good job of applying the most

recently available technology to patient care

needs.

1

2

3

4

5

 5.
We are able to recruit the best ICU nurses.

1

2

3

4

5

 6.
We do a good job of retaining ICU nurses in

the unit.

1

2

3

4

5

 7.
We are able to recruit the best ICU physicians.

1

2

3

4

5

 8.
We do a good job of retaining ICU physicians

in the unit.

1

2

3

4

5

 9.
Overall, our unit functions very well together

as a team.

1

2

3

4

5

10.
Our unit is very good at responding to

emergency situations.

1

2

3

4

5

11.
Relative to other ICUs within your area, how does your unit compare on the following items?

 Much Somewhat Somewhat Much

 Worse Worse Same Better Better

 Than Than As Than Than

__​__________________________________

(2:83)
a.
Meeting its patient care treatment goals.

1

2

3

 4

5

b.
Patient care outcomes, taking into account patient

severity

1

2

3

 4

5

c.
Meeting family member needs.

1

2

3

 4

5

d.
Applying the most recently available technology

to patient care needs.

1

2

3

 4

5

e.
Recruiting ICU nurses.

1

2

3

 4

5

f.
Retaining ICU nurses.

1

2

3

 4

5

g.
Recruiting ICU physicians.

1

2

3

 4

5

h.
Retaining ICU physicians.

1

2

3

 4

5
SECTION FOUR--PART A: MANAGING DISAGREEMENTS BETWEEN PHYSICIANS
IV--PART A: Consider what happens when there is a disagreement or conflict between ICU physicians.

 Based on your experience in this unit, how likely is it that:

 Not at
 Not so
 Somewhat
 Very
Almost

all likely
 likely
 likely
 likely
certain

Statement

1

2

3

4

5

__​__​________
 1.
When physicians disagree, they will ignore the

issue, pretending it will "go away."

1

2

3

4

5

 2.
Physicians will withdraw from the conflict.

1

2

3

4

5

 3.
All points of view will be carefully considered in

arriving at the best solution of the problem.

1

2

3

4

5

 4.
All the physicians will work hard to arrive at the

best possible solution.

1

2

3

4

5

 5.
The physicians involved will not settle the dispute

until all are satisfied with the decision.

1

2

3

4

5

 6.
Everyone contributes from their experience and

expertise to produce a high quality solution.

1

2

3

4

5

 7.
Disagreements between physicians will be ignored

or avoided.

1

2

3

4

5

SECTION FOUR--PART B: MANAGING DISAGREEMENTS BETWEEN NURSES AND PHYSICIANS
IV--PART B: Consider what happens when there is a disagreement or conflict between ICU nurses and

physicians. Based on your experience in this unit, how likely is it that:

 1.
When nurses and physicians disagree, they will

ignore the issue, pretending it will "go away."

1

2

3

4

5

 2.
Both parties will withdraw from the conflict.

1

2

3

4

5

 3.
All points of view will be carefully considered in

arriving at the best solution of the problem.

1

2

3

4

5

 4.
The nurses and physicians will work hard to

arrive at the best possible solution.

1

2

3

4

5

 5.
Both parties involved will not settle the dispute

until all are satisfied with the decision.

1

2

3

4

5

 6.
Everyone contributes from their experience and

expertise to produce a high quality solution.

1

2

3

4

5

 7.
Disagreements between nurses and physicians

will be ignored or avoided.

1

2

3

4

5

SECTION FIVE: AUTHORITY
V.
For each of the following statements, circle the number on the scale which best reflects your judgment.

 Neither

Strongly

 Agree Nor

 Strongly

Disagree
 Disagree
 Disagree
 Agree
 Agree

Statement

1

2

3

4

5

A.
Our ICU Medical Director has sufficient

authority regarding:

 (l) Admitting and discharging patients

1

2

3

4

5

 (2) Treatment protocols

1

2

3

4

5

 (3) Budgeting

1

2

3

4

5

 (4) Hiring and firing physician staff

1

2

3

4

5

 (5) Equipment purchases

1

2

3

4

5

B.
Our ICU Nurse Manager/Head Nurse has

sufficient authority regarding:

 (l)
Admitting and discharging patients

1

2

3

4

5

 (2)
Treatment protocols

1

2

3

4

5

 (3)
Budgeting

1

2

3

4

5

 (4)
Hiring and firing staff

1

2

3

4

5

 (5)
Equipment purchases

1

2

3

4

5

SECTION SIX: SATISFACTION
XI.
Overall, how satisfied are you in your job? Circle the appropriate response.

 Neither

 Very

 Dissatisfied

 Dissat-
 Dissat-

Nor

 Very

 isfied

 isfied

 Satisfied

 Satisfied

 Satisfied

1

2

3

4

5

Thank you very much for your help and cooperation in answering this questionnaire! Please return in the addressed postage paid envelope provided.

