

**Report to the
American Holistic Nurses Credentialing Corporation
(AHNCC)
on its
2017 Role Delineation Study**

Appendix A – Survey Instrument
Appendix B – Demographic Summary

Presented to:
American Holistic Nurses Credentialing Corporation

September 2017

AHNCC Role Delineation Survey 2017

Appendix A – Survey Instrument

Appendix B – Demographic Summary

Appendix A – Survey Instrument

American Holistic Nurses Credentialing Corporation is conducting a role delineation to ensure that the test content outlines for our certification examinations accurately reflect the roles and responsibilities in the current practice of the profession. Your participation in this process is important and we hope you will help us by completing this survey.

The survey is to be completed electronically and will take approximately 45 minutes; however, should you need to stop at any point and continue at a later time, you may do so.

Only answer those items that pertain to your current level of practice in the profession. For instance, if you are an HNB-BC, you do not need to answer the advanced holistic nurse questions.

Thank you for your time in completing the survey.

[Continue...](#)

<http://www.ptcny.net/clients/AHNCC/2017rdsurvey/login.aspx>

Sign On

If you've already registered with us, sign in below.

User Name:

Password:

[▶ SIGN ON](#)

Forgot Username or Password

Click here to retrieve your password or username via email.

[▶ FORGOT PASSWORD](#)

New Account

Register to start
AHNCC 2017 Role Delineation Survey:

[▶ CREATE AN ACCOUNT](#)

Welcome, **username**[Sign off](#)

Introduction

Welcome to the AHNCC 2017 Role Delineation Survey. The feedback you and other professionals provide will help ensure that the test content outlines for our certification examinations accurately reflect the roles and responsibilities in the current practice of the profession.

Please save this link and remember your username and password so that you can return to the survey at a later time if you are unable to complete the survey in one sitting.

Directions

The survey asks you to evaluate 276 task statements in 32 categories. Please focus specifically on each task as related to the day-to-day performance of your own job. Although some tasks may not be relevant to your particular job, it is very important that you read and mark a response rather than leaving it blank. The final section of the survey contains demographic questions that will be used to help describe the sample of respondents to the survey. It is very important that you respond to all of the demographic questions. Please note that your answers will be held in strict confidentiality and will be used only for the purposes of this survey. The results will be reported in aggregate form only and will not be used to individually identify respondents.

Note: Only answer those items that pertain to your current level of practice in the profession. For instance, if you are an HNB-BC, you do not need to answer the advanced holistic nurse questions.

Survey structure

The survey has three main parts:

1. Task Statements - BASIC PRACTICE COMPETENCIES (HOLISTIC NURSE)
2. Task Statements - ADVANCED PRACTICE COMPETENCIES (ADVANCED HOLISTIC NURSE)
3. Demographics

Section Number	Section Title	No. of Questions
TASK STATEMENTS		
<i>In this section you will rate the frequency and importance of each task.</i>		
BASIC PRACTICE COMPETENCIES (HOLISTIC NURSE)		
B-1	1. ASSESSMENT	28
B-2	2. DIAGNOSIS	4
B-3	3. OUTCOMES IDENTIFICATION	4
B-4	4. PLANNING	8
B-5	5. IMPLEMENTATION	16
B-6	6. EVALUATION	4
B-7	7. ETHICS	19
B-8	8. EDUCATION	4
B-9	9. EVIDENCE-BASED PRACTICE/RESEARCH (EBP)	5
B-10	10. QUALITY OF PRACTICE	16
B-11	11. COMMUNICATION	6
B-12	12. LEADERSHIP	11
B-13	13. COLLABORATION	7
B-14	14. PROFESSIONAL PRACTICE EVALUATION	6
B-15	15. RESOURCE UTILIZATION	7
B-16	16. ENVIRONMENTAL HEALTH	6
ADVANCED PRACTICE COMPETENCIES (ADVANCED HOLISTIC NURSE)		
A-1	1. ASSESSMENT	9
A-2	2. DIAGNOSIS	4
A-3	3. OUTCOMES IDENTIFICATION	3
A-4	4. PLANNING	4
A-5	5. IMPLEMENTATION	35
A-6	6. EVALUATION	5
A-7	7. ETHICS	5
A-8	8. EDUCATION	4
A-9	9. EVIDENCE-BASED PRACTICE/RESEARCH (EBP)	7
A-10	10. QUALITY OF PRACTICE	10
A-11	11. COMMUNICATION	7
A-12	12. LEADERSHIP	9
A-13	13. COLLABORATION	5
A-14	14. PROFESSIONAL PRACTICE EVALUATION	5
A-15	15. RESOURCE UTILIZATION	4
A-16	16. ENVIRONMENTAL HEALTH	9
DEMOGRAPHICS	DEMOGRAPHICS	36

Each section will be presented separately for you to enter your responses. You can save the survey anytime and return to it at your convenience. You can also switch among different sections at any time by selecting the desired section from the list on the bottom of the survey pages.

IMPORTANT NOTE: You must save the current section before switching to another section to ensure that your responses have been entered successfully.

Survey Completion Status

At the bottom of each survey page your survey completion status will be displayed. This will show your progress for each section of the survey. If the section has been successfully completed, the status will display 100.

Below is a sample survey status that displays as it would appear on the survey page. (Please note this is not your current status, but just a sample of how the status would be displayed.)

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	3.33	1.61	4.55	2.78	0	0	0	0	4.55	2.78	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	3.33	1.61	4.55	2.78	0	0	0	0	4.55	2.78	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	90															

Survey Scale Definition:

Please enter your responses to Frequency and Importance of Tasks according to the following:

FREQUENCY		IMPORTANCE	
1. NEVER	= Do not perform	1. NOT IMPORTANT	= Is of no importance and does not have any impact on the degree of competence in the performance of duties for the job
2. OCCASIONALLY	= Monthly, quarterly, or annually	2. SLIGHTLY IMPORTANT	= Is of minor importance but slightly impacts the degree of competence in the performance of duties for the job
3. FREQUENTLY	= 2 to 4 times per week	3. MODERATELY IMPORTANT	= Is of moderate importance and significantly impacts the degree of competence in the performance of duties for the job
4. REGULARLY	= Daily	4. EXTREMELY IMPORTANT	= Is of critical importance, has a very significant impact on the degree of competence, and is essential to the competent performance of duties for the job

Data Entry Tips:

Unfilled responses are highlighted yellow. You may use tab keys to move between questions and can type the 1, 2, 3, 4 number keys to enter Frequency and Importance responses as shown above.

Survey Deadline

Please complete the survey by **Friday, April 14, 2017**.

You may login as many times as needed to complete the survey. You may also go back and change any responses you have submitted. The survey will remain open until **Friday, April 14, 2017**.

Technical Support:

If at any time you need technical help, please click on the help button at the top of the survey pages.

START SURVEY

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 1. ASSESSMENT

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Introduction

Welcome to the AHNCC 2017 Role Delineation Survey. The feedback you and other professionals provide will help ensure that the test content outlines for our certification examinations accurately reflect the roles and responsibilities in the current practice of the profession.

Please save this link and remember your username and password so that you can return to the survey at a later time if you are unable to complete the survey in one sitting.

Directions

The survey asks you to evaluate 276 task statements in 32 categories. Please focus specifically on each task as related to the day-to-day performance of your own job. Although some tasks may not be relevant to your particular job, it is very important that you read and mark a response rather than leaving it blank. The final section of the survey contains demographic questions that will be used to help describe the sample of respondents to the survey. It is very important that you respond to all of the demographic questions. Please note that your answers will be held in strict confidentiality and will be used only for the purposes of this survey. The results will be reported in aggregate form only and will not be used to individually identify respondents.

Note: Only answer those items that pertain to your current level of practice in the profession. For instance, if you are an HNB-BC, you do not need to answer the advanced holistic nurse questions.

Survey structure

The survey has three main parts:

1. Task Statements - BASIC PRACTICE COMPETENCIES (HOLISTIC NURSE)
2. Task Statements - ADVANCED PRACTICE COMPETENCIES (ADVANCED HOLISTIC NURSE)
3. Demographics

Section Number	Section Title	No. of Questions
TASK STATEMENTS		
<i>In this section you will rate the frequency and importance of each task.</i>		
BASIC PRACTICE COMPETENCIES (HOLISTIC NURSE)		
B-1	1. ASSESSMENT	28
B-2	2. DIAGNOSIS	4
B-3	3. OUTCOMES IDENTIFICATION	4
B-4	4. PLANNING	8
B-5	5. IMPLEMENTATION	16
B-6	6. EVALUATION	4
B-7	7. ETHICS	19
B-8	8. EDUCATION	4
B-9	9. EVIDENCE-BASED PRACTICE/RESEARCH (EBP)	5
B-10	10. QUALITY OF PRACTICE	16
B-11	11. COMMUNICATION	6
B-12	12. LEADERSHIP	11
B-13	13. COLLABORATION	7
B-14	14. PROFESSIONAL PRACTICE EVALUATION	6
B-15	15. RESOURCE UTILIZATION	7
B-16	16. ENVIRONMENTAL HEALTH	6
ADVANCED PRACTICE COMPETENCIES (ADVANCED HOLISTIC NURSE)		
A-1	1. ASSESSMENT	9
A-2	2. DIAGNOSIS	4
A-3	3. OUTCOMES IDENTIFICATION	3
A-4	4. PLANNING	4
A-5	5. IMPLEMENTATION	35
A-6	6. EVALUATION	5
A-7	7. ETHICS	5
A-8	8. EDUCATION	4
A-9	9. EVIDENCE-BASED PRACTICE/RESEARCH (EBP)	7
A-10	10. QUALITY OF PRACTICE	10
A-11	11. COMMUNICATION	7
A-12	12. LEADERSHIP	9
A-13	13. COLLABORATION	5
A-14	14. PROFESSIONAL PRACTICE EVALUATION	5
A-15	15. RESOURCE UTILIZATION	4
A-16	16. ENVIRONMENTAL HEALTH	9
DEMOGRAPHICS	DEMOGRAPHICS	36

Each section will be presented separately for you to enter your responses. You can save the survey anytime and return to it at your convenience. You can also switch among different sections at any time by selecting the desired section from the list on the bottom of the survey pages.

IMPORTANT NOTE: You must save the current section before switching to another section to ensure that your responses have been entered successfully.

Survey Completion Status

At the bottom of each survey page your survey completion status will be displayed. This will show your progress for each section of the survey. If the section has been successfully completed, the status will display 100.

Below is a sample survey status that displays as it would appear on the survey page. (Please note this is not your current status, but just a sample of how the status would be displayed.)

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	3.33	1.61	4.55	2.78	0	0	0	0	4.55	2.78	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	3.33	1.61	4.55	2.78	0	0	0	0	4.55	2.78	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	90															

Survey Scale Definition:

Please enter your responses to Frequency and Importance of Tasks according to the following:

FREQUENCY		IMPORTANCE	
1. NEVER	= Do not perform	1. NOT IMPORTANT	= Is of no importance and does not have any impact on the degree of competence in the performance of duties for the job
2. OCCASIONALLY	= Monthly, quarterly, or annually	2. SLIGHTLY IMPORTANT	= Is of minor importance but slightly impacts the degree of competence in the performance of duties for the job
3. FREQUENTLY	= 2 to 4 times per week	3. MODERATELY IMPORTANT	= Is of moderate importance and significantly impacts the degree of competence in the performance of duties for the job
4. REGULARLY	= Daily	4. EXTREMELY IMPORTANT	= Is of critical importance, has a very significant impact on the degree of competence, and is essential to the competent performance of duties for the job

Data Entry Tips:

Unfilled responses are highlighted yellow. You may use tab keys to move between questions and can type the 1, 2, 3, 4 number keys to enter Frequency and Importance responses as shown above.

Survey Deadline

Please complete the survey by Friday, April 14, 2017.

You can log in as many times as you need to complete the survey. You can also go back and change any responses you have submitted. The survey will remain open until Friday, April 14, 2017.

Technical Support:

If you need technical help please fill in the following support form and describe your problem in detail.

Name:

Reply to Email:
(reply will be sent here)

Subject:

Priority:

Detailed Description:
(eg. Error message, Software Version, URL, how to replicate error...etc.)

64.61.151.242

Submit

© AHNCC 2017

Welcome, **username**

[HELP](#)

[Sign off](#)

AHNCC Role Delineation Survey

Winter 2017

1. ASSESSMENT: The holistic, registered nurse collects comprehensive data pertinent to the healthcare consumer's health and or the situation.
The Holistic Nurse: [N = 28]

#	Task Statements Please respond to the task statements based on what you actually do as part of your job.	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
1.	Centers self before interacting with client.	Select Frequency	Select Importance
2.	Acknowledges own personal value/belief patterns may influence client-nurse interactions.	Select Frequency	Select Importance
3.	Elicits client's story (to reveal context and complexity of the human health experience).	Select Frequency	Select Importance
4.	Prioritizes data collection activities based on client's immediate needs, condition, and/or situation.	Select Frequency	Select Importance
5.	Collects data within the context of the holistic paradigm in a systematic and ongoing process.	Select Frequency	Select Importance
6.	Uses holistic nursing concepts to guide data collection.	Select Frequency	Select Importance
7.	Uses holistic nursing theories to guide data collection.	Select Frequency	Select Importance
8.	Uses scientific (empirical) knowing when gathering and validating data.	Select Frequency	Select Importance
9.	Uses esthetic knowing when gathering and validating data.	Select Frequency	Select Importance
10.	Uses ethical knowing when gathering and validating data.	Select Frequency	Select Importance
11.	Uses own personal knowing when gathering data.	Select Frequency	Select Importance
12.	Uses sociopolitical knowing when gathering and validating data.	Select Frequency	Select Importance
13.	Uses reflective knowing when gathering and validating data.	Select Frequency	Select Importance
14.	Uses unknowing when gathering data.	Select Frequency	Select Importance
15.	Assesses client's perceptions and meaning of signs and symptoms, health, illness, sickness, and wellbeing.	Select Frequency	Select Importance
16.	Assesses client's understanding of the diagnostic procedures, the diagnosis, and treatment plan including integrative health practices.	Select Frequency	Select Importance
17.	Assesses client's use of and preferences for conventional and integrative health strategies.	Select Frequency	Select Importance
18.	Assesses client's learning needs and readiness to learn.	Select Frequency	Select Importance
19.	Assesses client values, beliefs, and cultural practices.	Select Frequency	Select Importance

- 20. Assesses client's lifestyle patterns and risk behaviors. Select Frequency Select Importance
- 21. Assesses client's physical, mind, body, spiritual dimensions and their interactions. Select Frequency Select Importance
- 22. Assesses client's comfort status and related resources. Select Frequency Select Importance
- 23. Assesses client's coping status and related resources. Select Frequency Select Importance
- 24. Assesses cultural and environmental factors effecting client's wellbeing. Select Frequency Select Importance
- 25. Assesses significant others' perceptions of the situation. Select Frequency Select Importance
- 26. Assesses interactions between the client and significant others. Select Frequency Select Importance
- 27. Assesses client's strengths, challenges, and available internal and external resources. Select Frequency Select Importance
- 28. Documents relationship among diagnoses, expected outcomes, and evidence-based, holistic care plan in a secure and retrievable manner. Select Frequency Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 1. ASSESSMENT

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

2. DIAGNOSIS: The holistic, registered nurse analyzes data to determine the diagnosis or the issues. The Holistic Nurse: [N = 4]

Task Statements

#

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

29. Uses holistic nursing theories to interpret meaning and to identify relationships among the data collected.

Select Frequency

Select Importance

30. Synthesizes data/information to identify patterns.

Select Frequency

Select Importance

31. Analyzes pattern(s) of data collected to derive diagnoses.

Select Frequency

Select Importance

32. Validates diagnosis in partnership with client(s).

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 2. DIAGNOSIS

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

3. OUTCOMES IDENTIFICATION: The holistic, registered nurse identifies expected outcomes for a plan individualized to the healthcare consumer or the situation. The Holistic Nurse: [N = 4]

Task Statements

#

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

33. Partners with client to formulate realistic outcomes that emphasize holistic health and wellbeing.

Select Frequency

Select Importance

34. Considers own expertise when defining outcomes.

Select Frequency

Select Importance

35. Facilitates client's understanding that different outcomes may evolve over time.

Select Frequency

Select Importance

36. Uses holistic nursing theory to formulate outcomes.

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 3. OUTCOMES IDENTIFICATION

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

4. PLANNING: The holistic, registered nurse develops a plan that prescribes strategies and alternatives to attain expected outcomes. The Holistic Nurse: [N = 8]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
37.	Clarifies and validates client's understanding of the plan.	Select Frequency	Select Importance
38.	Facilitates client and significant others to explore holistic and integrative strategies and interventions and related resources needed to address each of the diagnoses and the expected outcomes.	Select Frequency	Select Importance
39.	Integrates spiritually-based interventions in care plan as appropriate.	Select Frequency	Select Importance
40.	Partners with client and significant others (as appropriate) to set a timeline for the care plan.	Select Frequency	Select Importance
41.	Plans care that links assessment, diagnosis, and potential side effects.	Select Frequency	Select Importance
42.	Uses standardized language and/or recognized terminology to document the holistic plan.	Select Frequency	Select Importance
43.	Ensures inclusion of client's values and beliefs in decision-making, holistic care plan, and negotiation of role-responsibilities.	Select Frequency	Select Importance
44.	Formulates a safe and effective care plan that incorporates appropriate integrative health practices.	Select Frequency	Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 4. PLANNING

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

5. IMPLEMENTATION: The holistic, registered nurse implements the identified plan. The Holistic Nurse: [N = 16]

Task Statements # Please respond to the task statements based on what you actually do as part of your job.	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
45. Integrates current trends, theory, research, and evidence-based interventions specific to the client's needs, problem, or situation.	Select Frequency	Select Importance
46. Uses self as an instrument of healing (e.g. as a conduit of healing energy).	Select Frequency	Select Importance
47. Facilitates comfort using touch intentionally when appropriate.	Select Frequency	Select Importance
48. Partners with client in decision-making throughout the implementation process to ensure safe holistic and integrative practice effectiveness.	Select Frequency	Select Importance
a) Coordination of Care: The holistic, registered nurse coordinates care delivery. The Holistic Nurse:		
49. Advocates for the client's self-knowledge as essential information.	Select Frequency	Select Importance
50. Coordinates implementation of holistic care plan across settings and caregivers.	Select Frequency	Select Importance
51. Documents implementation of holistic care plan.	Select Frequency	Select Importance
52. Facilitates client in establishing/maintaining relationships with healthcare providers that are conducive to healing and attaining health goals.	Select Frequency	Select Importance
b) Health teaching and promotion: The holistic, registered nurse employs strategies to promote health and a safe environment. The Holistic Nurse:		
53. Models ethics and philosophy consistent with holistic nursing's beliefs.	Select Frequency	Select Importance
54. Facilitates client and significant others to learn that healing is a holistic process.	Select Frequency	Select Importance
55. Creates safe learning environments.	Select Frequency	Select Importance
56. Uses teaching-learning methods appropriate to the clients' needs and/or situation.	Select Frequency	Select Importance
57. Seeks ongoing feedback on information provided.	Select Frequency	Select Importance
58. Facilitates others to access self-knowing and inner wisdom.	Select Frequency	Select Importance
59. Facilitates others to learn about conventional and integrative practices.	Select Frequency	Select Importance
60. Partners with multiple sources (e.g. clients, advocates, etc.) to create health documents.	Select Frequency	Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 5. IMPLEMENTATION

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

6. EVALUATION OF IMPLEMENTED CARE: The holistic, registered nurse evaluates progress toward attainment of outcomes. The Holistic Nurse: [N = 4]

Task Statements

#

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

61. Partners with clients and others, as indicated, to evaluate the effectiveness of the plan, and determine factors that contribute to differences between expected and actual holistic outcome.

Select Frequency

Select Importance

62. Documents results of the evaluation.

Select Frequency

Select Importance

63. Uses ongoing evaluation to mutually revise, with persons involved: the plan, diagnosis, expected outcomes, and implementation.

Select Frequency

Select Importance

64. Disseminates evaluation results according to laws and regulations.

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 6. EVALUATION

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

7. ETHICS: The holistic, registered nurse practices ethically. The Holistic Nurse: [N = 19]

Task Statements # Please respond to the task statements based on what you actually do as part of your job.	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
65. Honors uniqueness and inherent worthiness of clients throughout all aspects of the holistic nursing process.	Select Frequency	Select Importance
66. Honors the individual as the authority/expert of his/her life experiences.	Select Frequency	Select Importance
67. Honors and facilitates the natural development and unfolding of the client's human processes, and inherent capacity for self-healing.	Select Frequency	Select Importance
68. Engages in on-going self-reflection to identify wisdom learned and areas for self-development.	Select Frequency	Select Importance
69. Values all life experiences as opportunities to find personal meaning and cultivates self-awareness, self-reflection, and growth.	Select Frequency	Select Importance
70. Reflects on the effect of one's cultural and spiritual beliefs, life experiences, biases, education, and values on his/her professional practice.	Select Frequency	Select Importance
71. Uses ANA Code of Ethics with Interpretive Statement and AHNA Position Statement on Holistic Nursing Ethics and other regulations and laws to guide practice.	Select Frequency	Select Importance
72. Uses AHNA Core Values to articulate the moral foundation of holistic nursing.	Select Frequency	Select Importance
73. Practices holistic nursing care in a manner that preserves and protects the client's confidentiality, autonomy, dignity, rights, values, and beliefs within legal and regulatory parameters.	Select Frequency	Select Importance
74. Respects the client's choices and health trajectory, even when it is incongruent with conventional wisdom/standards.	Select Frequency	Select Importance
75. Informs the person of the risks, benefits, and outcomes of holistic healthcare regimes.	Select Frequency	Select Importance
76. Assists persons in self-advocacy skill development, which includes making informed choices about their care.	Select Frequency	Select Importance
77. Provides age appropriate holistic care in a culturally and ethnically sensitive manner.	Select Frequency	Select Importance
78. Demonstrates a commitment to practice holistic self-care strategies to manage stress and enhance wellbeing.	Select Frequency	Select Importance

79. Demonstrates knowledge of the role and referral process of the ethics committee in the organization. Select Frequency Select Importance
80. Advocates for the holistic wellbeing of the global community with consideration for the economy, education, and social justice. Select Frequency Select Importance
81. Acts on behalf of vulnerable and/or marginalized individuals or groups who cannot seek or demand ethical treatment on their own. Select Frequency Select Importance
82. Seeks available resources in formulating holistic, ethical decisions. Select Frequency Select Importance
83. Reports illegal, incompetent, or impaired practices. Select Frequency Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 7. ETHICS Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

8. EDUCATION: The holistic, registered nurse attains knowledge and competence that reflects current nursing practice. The Holistic Nurse: [N = 4]

Task Statements

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

- 84. Seeks and acquires knowledge and skills pertinent to the practice of Holistic Nursing. Select Frequency Select Importance
- 85. Seeks experience, formal and informal, to maintain and develop clinical skills, professional knowledge, and personal growth related to holistic nursing. Select Frequency Select Importance
- 86. Uses current knowledge, including research findings, to expand clinical practice, professional performance, and role development. Select Frequency Select Importance
- 87. Maintains professional records that provide evidence of competency and life-long learning related to holistic nursing. Select Frequency Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 8. EDUCATION

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

9. EVIDENCE-BASED PRACTICE/RESEARCH (EBP): The holistic, registered nurse integrates evidence and research findings into practice. The Holistic Nurse: [N = 5]

Task Statements

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

- 88. Use the best available evidence, including theories and research findings, to guide holistic nursing practice decisions throughout the nursing process. Select Frequency Select Importance
- 89. Recognizes that evidence-based practice contains three components: the best evidence, the client's preferences, and the nurse's expertise. Select Frequency Select Importance
- 90. Participates, actively and ethically, in holistic research activities when able. Select Frequency Select Importance
- 91. Participates in the work of the research ethics committee. Select Frequency Select Importance
- 92. Supports research of others on healing, wholeness, spirituality, and/or other holistic concepts. Select Frequency Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 9. EVIDENCE-BASED PRACTICE/RESEARCH (EBP)

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

10. QUALITY OF PRACTICE: The holistic, registered nurse contributes to quality nursing practice. The Holistic Nurse: [N = 16]

<p>Task Statements</p> <p># Please respond to the task statements based on what you actually do as part of your job.</p>	<p>HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?</p>	<p>HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?</p>
93. Approaches clients as integrated, adaptive systems, interconnected with all other systems.	Select Frequency	Select Importance
94. Acknowledges that holistic health is a multidimensional state of wellbeing as perceived by the client.	Select Frequency	Select Importance
95. Acknowledges health and wellbeing as the desired outcome of holistic nursing practice.	Select Frequency	Select Importance
96. Acknowledges self as integral with the healing environment.	Select Frequency	Select Importance
97. Focuses on facilitating the individual's growth, holistic health, and wellbeing.	Select Frequency	Select Importance
98. Uses Presence, Intentionality, Compassion, and Authenticity throughout the holistic nursing process.	Select Frequency	Select Importance
99. Uses holistic nursing theories to help integrate one's knowing, doing, and being in practice.	Select Frequency	Select Importance
100. Demonstrates quality by documenting the application of the holistic nursing process in a responsible, accountable, and ethical manner.	Select Frequency	Select Importance
101. Collects data to monitor quality and effectiveness of holistic nursing practice.	Select Frequency	Select Importance
102. Creates innovative, quality-improvement activities to initiate changes in holistic healthcare.	Select Frequency	Select Importance
103. Engages in the practice of self-care as a prerequisite to providing holistic care.	Select Frequency	Select Importance
104. Provides age and developmentally appropriate holistic care from infant to elder in a culturally and ethnically sensitive manner.	Select Frequency	Select Importance
105. Implements processes to remove/decrease barriers to holistic care.	Select Frequency	Select Importance
106. Seeks feedback from clients regarding impact and effectiveness of holistic nursing care.	Select Frequency	Select Importance
107. Obtains and maintains professional certification in holistic nursing and other areas of expertise.	Select Frequency	Select Importance
108. Promotes competency in Holistic Nursing Practice to assure quality of care for individuals, families, and communities.	Select Frequency	Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 10. QUALITY OF PRACTICE

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

[HELP](#)

[Sign off](#)

AHNCC Role Delineation Survey

Winter 2017

11. COMMUNICATION: The holistic, registered nurse communicates effectively in all areas of practice.
The Holistic Nurse: [N = 6]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
109.	Uses communication knowledge and skills (e.g. active listening and use of technology) to interact effectively within the client's and colleague's worldviews.	Select Frequency	Select Importance
110.	Validates communication with clients and colleagues to ensure constructive, purposeful interactions.	Select Frequency	Select Importance
111.	Facilitates negotiations of conventional and integrative therapies or practices for continuity of care and program planning.	Select Frequency	Select Importance
112.	Facilitates inter-professional processes that enhance contributions of all members of the health team.	Select Frequency	Select Importance
113.	Provides information related to the use, efficacy, safety, and indications of holistic and integrative health practices within the clients' context.	Select Frequency	Select Importance
114.	Partners with client and colleagues to enhance healthcare-consumer's perception of wellbeing.	Select Frequency	Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 11. COMMUNICATION

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

[HELP](#)

[Sign off](#)

AHNCC Role Delineation Survey

Winter 2017

12. LEADERSHIP: The holistic, registered nurse demonstrates leadership in the professional practice setting and the profession. The Holistic Nurse: [N = 11]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
115.	Engages in consultation with multi-disciplinary healthcare teams.	Select Frequency	Select Importance
116.	Works to create and maintain healthy work environments that support holistic healthcare.	Select Frequency	Select Importance
117.	Demonstrates creativity and flexibility during periods of system change.	Select Frequency	Select Importance
118.	Utilizes trending patterns of care/outcomes as these contribute to improving practice.	Select Frequency	Select Importance
119.	Serves in key roles in the work setting by participating on committees, councils, and administrative activities.	Select Frequency	Select Importance
120.	Promotes advancement of holistic nursing as a profession locally to globally.	Select Frequency	Select Importance
121.	Has the ability to define a clear vision of holistic nursing practice, associated goals with implementation and evaluation plans to measure success.	Select Frequency	Select Importance
122.	Demonstrates energy, excitement, and a passion for quality holistic nursing practice.	Select Frequency	Select Importance
123.	Creates an environment that supports holistic nursing in risk-taking behaviors.	Select Frequency	Select Importance
124.	Proactively promotes innovative ideas aimed at creating a caring environment conducive to client holistic health and wellbeing.	Select Frequency	Select Importance
125.	Supports appropriate balance between work and holistic self-care in the lives of nurses and other colleagues.	Select Frequency	Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 12. LEADERSHIP

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

13. COLLABORATION: The holistic, registered nurse collaborates with healthcare consumer, family, and others in the conduct of nursing practice. The Holistic Nurse: [N = 7]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
126.	Acknowledges and expresses expertise and competency of diverse disciplines.	Select Frequency	Select Importance
127.	Maintains compassionate and caring relationships with peers and colleagues.	Select Frequency	Select Importance
128.	Collaborates with inter-professional team to optimize resources needed for holistic care plan.	Select Frequency	Select Importance
129.	Participates in professional organizations in a membership capacity at local, state, national and international levels to expand promotion of holistic health.	Select Frequency	Select Importance
130.	Shares holistic nursing knowledge and skills with peers and colleagues at client-care conferences.	Select Frequency	Select Importance
131.	Shares holistic nursing knowledge and skills with peers and colleagues at inter-professional team meetings, conferences, and other opportunities.	Select Frequency	Select Importance
132.	Provides peers with feedback regarding their practice and/or role performance, as it affects the wellbeing of both the peer and their clients, using constructive language and sincere communications.	Select Frequency	Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 13. COLLABORATION

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

15. RESOURCE UTILIZATION: The holistic, registered nurse utilizes appropriate resources to plan and provide nursing services that are safe, effective, and financially responsible. The Holistic Nurse: [N = 7]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
139.	Understands the diversity of the local and global community and associated resources.	Select Frequency	Select Importance
140.	Incorporates cultural practices that affect the client's holistic healthcare plan and related outcomes.	Select Frequency	Select Importance
141.	Evaluates factors such as client resources and circumstances, the safety, cost-benefits, efficiencies, and impact on practice when choosing interventions.	Select Frequency	Select Importance
142.	Facilitates clients in becoming informed consumers of holistic care.	Select Frequency	Select Importance
143.	Identifies and reports discriminatory professional practices.	Select Frequency	Select Importance
144.	Engages in nondiscriminatory holistic nursing practices.	Select Frequency	Select Importance
145.	Assigns or delegates tasks as defined by the state nurse practice acts and according to the knowledge and skills of the designated care-giver.	Select Frequency	Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 15. RESOURCE UTILIZATION

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

16. ENVIRONMENTAL HEALTH: The holistic, registered nurse practices in an environmentally safe and healthy manner. The Holistic Nurse: [N = 6]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
146.	Acknowledges that the wellbeing of the ecosystem of the planet is a determining condition for the wellbeing of holistic human beings.	Select Frequency	Select Importance
147.	Engages in activities that nurture and enhance our integral relationship with the earth.	Select Frequency	Select Importance
148.	Models earth stewardship through lifestyle choices.	Select Frequency	Select Importance
149.	Proactively works to protect the holistic health and wellbeing of the ecosystem.	Select Frequency	Select Importance
150.	Contributes to an environment that is conducive to enhancing the holistic education of healthcare providers.	Select Frequency	Select Importance
151.	Promotes work environments that support understanding, respect, health, healing, caring, wholeness, and harmony.	Select Frequency	Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

BASIC PRACTICE - 16. ENVIRONMENTAL HEALTH

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

[HELP](#)

[Sign off](#)

AHNCC Role Delineation Survey

Winter 2017

1. ASSESSMENT: The holistic, registered nurse collects comprehensive data pertinent to the healthcare consumer's health and or the situation. The Advanced Holistic Nurse: [N = 9]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
1.	Partners with clients to: explore and validate their stories, find meaning embedded in their statements, and explore contextual issues.	Select Frequency	Select Importance
2.	Assesses, interprets, and synthesizes multiple sources of knowledge to understand the client's needs/problem.	Select Frequency	Select Importance
3.	Assesses effects of relations and interactions among client, significant others, and/or community on client's wellbeing.	Select Frequency	Select Importance
4.	Assesses client's sense-of-coherence.	Select Frequency	Select Importance
5.	Uses aesthetics interpretation as a source for data collection and assessment.	Select Frequency	Select Importance
6.	Uses experiential knowing as a source for data collection and assessment.	Select Frequency	Select Importance
7.	Interprets diagnostic tests/procedures.	Select Frequency	Select Importance
8.	Assesses relations and interactions among individuals, families, the community, and social systems on the community's (and/or society's) wellbeing.	Select Frequency	Select Importance
9.	Affirms intuitive insights with client and/or significant others.	Select Frequency	Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 1. ASSESSMENT

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

2. DIAGNOSIS: The holistic, registered nurse analyzes data to determine the diagnosis or the issues. The Advanced Holistic Nurse: [N = 4]

Task Statements

#

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

- 10. Formulates hypothetical diagnoses regarding bases of client's needs/situation/problems derived during interview, examination, and diagnostic processes. Select Frequency Select Importance
- 11. Validates diagnosis and expected outcome with client, family/significant other, and other healthcare providers as appropriate. Select Frequency Select Importance
- 12. Synthesizes data/information to identify patterns and variances within client's life context. Select Frequency Select Importance
- 13. Differentiates clinical findings within normal and/or abnormal variations. Select Frequency Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 2. DIAGNOSIS **Go to Section**

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

3. OUTCOMES IDENTIFICATION: The holistic, registered nurse identifies expected outcomes for a plan individualized to the healthcare consumer or the situation. The Advanced Holistic Nurse: [N = 3]

Task Statements

#

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

14. Partners with client and other healthcare providers to formulate inter-professional outcomes, consistent with the diagnoses, client's perceived needs, circumstances, and resources.

Select Frequency

Select Importance

15. Documents holistic, inter-professional outcomes, derived from the diagnoses, with realistic time frames.

Select Frequency

Select Importance

16. Differentiates outcomes that require system-level interventions from independent holistic nurse practices.

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 3. OUTCOMES IDENTIFICATION

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

4. PLANNING: The holistic, registered nurse develops a plan that prescribes strategies and alternatives to attain expected outcomes. The Advanced Holistic Nurse: [N = 4]

Task Statements

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

- 17. Uses standards of care appropriate for population, age, and need or problem presenting when planning care.
- 18. Partners with client to explore possible strategies using linguistic and symbolic language.
- 19. Considers relations among cost, risks, and benefits of the holistic care plan.
- 20. Evaluates system-wide resources needed to carry out holistic plan.

Select Frequency

Select Importance

Select Frequency

Select Importance

Select Frequency

Select Importance

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 4. PLANNING

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

5. IMPLEMENTATION: The holistic, registered nurse implements the identified plan. The Advance Holistic Nurse: [N = 35]

Task Statements

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

- 21. Collaborates with nurses and the inter-professional team to integrate resources for optimal holistic plan. Select Frequency Select Importance
- 22. Maintains a dynamic assessment-diagnosis-outcome-implementation process to ensure holistic practice effectiveness. Select Frequency Select Importance
- 23. Uses and/or recommends a range of approaches/therapies, including both conventional healthcare treatments, and holistic and integrative health practices. Select Frequency Select Importance
- 24. Proposes tests/procedures to the healthcare team, as indicated by client's condition/needs/situation. Select Frequency Select Importance
- 25. Partners with client in decision-making and role negotiations to ensure that the care plan is safe, efficient, and holistic. Select Frequency Select Importance

a) Coordination of care: The Advanced Practice Holistic Nurse coordinates care delivery. The Advanced Practice Holistic Nurse:

- 26. Integrates and synthesizes inter-professional information needed to prescribe strategies important to client's perceived wellbeing, including community support and/or modifications of surroundings. Select Frequency Select Importance
- 27. Facilitates staff in developing and maintaining competency in the assessment, diagnostic, planning, and implementation processes. Select Frequency Select Importance
- 28. Organizes and coordinates inter-professional holistic care to reflect the priorities of clients and significant others. Select Frequency Select Importance
- 29. Coordinates system-wide resources used to provide holistic care. Select Frequency Select Importance
- 30. Documents coordination of inter-professional holistic care in a manner that is secure and easily retrieved and utilizes appropriate information systems. Select Frequency Select Importance
- 31. Refers and follows-up on clients as indicated. Select Frequency Select Importance

b) Health teaching: The Advanced Practice Holistic Nurse employs strategies to promote health/wellness, and a safe environment. The Advanced Practice Holistic Nurse:

- 32. Select Frequency Select Importance

Designs and provides holistic health information that is based on cost-effectiveness research and is appropriate to the client's unique situation.

- | | | |
|--|------------------|-------------------|
| 33. Develops holistic health promotion materials based on theory and informed by evidence. | Select Frequency | Select Importance |
| 34. Assists staff in developing and maintaining competency in holistic processes. | Select Frequency | Select Importance |
| 35. Partners with multiple stakeholders (e.g. clients, advocates, etc.) to create holistic health documents and health policies. | Select Frequency | Select Importance |
| 36. Provides clients with appropriate information, informed by evidence, including side effects and costs of both conventional and integrative health practices. | Select Frequency | Select Importance |
| 37. Provides nurses with educational programs that explain/expand holistic nursing. | Select Frequency | Select Importance |
| 38. Incorporates comparative-effectiveness recommendations when planning and implementing teaching and counseling processes informed by evidence, standards, and guidelines. | Select Frequency | Select Importance |
| 39. Evaluates holistic health information acquired from various sources (e.g. books, brochures, internet, etc.) for accuracy, readability, comprehensibility, quality, and appropriateness for the individual. | Select Frequency | Select Importance |
| 40. Evaluates effectiveness of holistic health information provided to help people learn about themselves and their conditions or situations. | Select Frequency | Select Importance |
| 41. Partners with clients in various settings to promote health, prevent illness, and provide anticipatory guidance. | Select Frequency | Select Importance |

c) Consultation: The graduate-level prepared specialty nurse or advanced practice registered nurse provides consultation to influence the identified plan, enhance the abilities of others, and effect change. The Advanced Holistic Nurse:

- | | | |
|--|------------------|-------------------|
| 42. Provides consultation by integrating and synthesizing data from multiple sources of evidence including: clinical data, theoretical frameworks, organizational structures, belief/value systems, and scientific evidence. | Select Frequency | Select Importance |
| 43. Provides inter-professional team members information on holistic principles and practices indicated by client's situation, worldview, and research findings. | Select Frequency | Select Importance |
| 44. Enhances the effectiveness of consultation by involving clients and other stakeholders, negotiating role responsibilities, and using supportive decision-making. | Select Frequency | Select Importance |
| 45. Clearly and concisely communicates consultation recommendations to all stakeholders in order to bring about negotiated change. | Select Frequency | Select Importance |
| 46. Consults with inter-professional colleagues as needed to enhance holistic plan implementation. | Select Frequency | Select Importance |

d) Prescriptive Authority: The Advanced Practice Registered Nurse uses prescriptive authority. Procedures, referrals, treatments, and therapies in accordance with state and federal laws and regulations. The Advanced Holistic Nurse:

- | | | |
|--|------------------|-------------------|
| 47. Prescribes pharmacologic agents based on current knowledge of pharmacology and physiology; clinical indicators; age; person's holistic | Select Frequency | Select Importance |
|--|------------------|-------------------|

status/needs; results of diagnostic labs; and the person's beliefs, values, and choices.

48. Uses advanced knowledge of pharmacology, psychoneuroimmunology, nutritional supplements, herbal and homeopathic remedies, and holistic and integrative health practices to plan and recommend care consistent with client needs/health issues/problem.

Select Frequency

Select Importance

49. Synthesizes multiple sources of knowledge/information, including client self-knowledge when recommending holistic or integrative interventions.

Select Frequency

Select Importance

50. Implements holistic care plan in partnership with the client.

Select Frequency

Select Importance

51. Evaluates and analyzes therapeutic effects, possible side-effects, and possible interactions of all prescribed pharmacologic agents.

Select Frequency

Select Importance

52. Provides client with information about cost and expected outcomes of planned treatment and integrative options.

Select Frequency

Select Importance

53. Partners with others to create an inter-professional plan that focuses on safe, effective holistic outcomes.

Select Frequency

Select Importance

54. Documents collaborative discussions including holistic plan changes, communications, and rationale.

Select Frequency

Select Importance

55. Documents referrals, including provisions for continuity of holistic care.

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 5. IMPLEMENTATION

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

7. ETHICS: The holistic, registered nurse practices ethically. The Advanced Holistic Nurse: [N = 5]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
61.	Embraces a professional ethic of caring and healing.	Select Frequency	Select Importance
62.	Preserves the personal integrity of self and wholeness and dignity of others.	Select Frequency	Select Importance
63.	Participates in inter-professional teams that address ethical risks, benefits, and outcomes.	Select Frequency	Select Importance
64.	Contributes actively and proactively to create an ecosystem that supports wellbeing of all life.	Select Frequency	Select Importance
65.	Uses expert knowledge and skills to influence inter-professional decision-making related to holistic healthcare.	Select Frequency	Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 7. ETHICS

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

8. EDUCATION: The holistic, registered nurse attains knowledge and competence that reflects current nursing practice. The Advanced Holistic Nurse: [N = 4]

Task Statements

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

66. Uses current healthcare research findings, theories, and other sources to understand national practice standards and trends in holistic nursing.

Select Frequency

Select Importance

67. Acquires advanced communication skills and knowledge relevant to the practice of Holistic Nursing.

Select Frequency

Select Importance

68. Provides educational programs for nurses and colleagues that explain and expand holistic nursing.

Select Frequency

Select Importance

69. Provides professional organization leadership needed to expand provisions of holistic healthcare at local, state, national and international levels.

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 8. EDUCATION

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

9. EVIDENCE-BASED PRACTICE/RESEARCH (EBP): The holistic, registered nurse integrates evidence and research findings into practice. The Advanced Holistic Nurse: [N = 7]

Task Statements

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

- 70. Facilitates colleagues' critique of research findings to determine application to holistic nursing practice. Select Frequency Select Importance
- 71. Critiques research projects and results to determine appropriateness for application to holistic nursing practice. Select Frequency Select Importance
- 72. Uses nursing theory to base and guide research projects. Select Frequency Select Importance
- 73. Uses research findings to develop policies, procedures, and practice guidelines for holistic client care. Select Frequency Select Importance
- 74. Initiates and supports a program of research related to holistic nursing. Select Frequency Select Importance
- 75. Provides guidance and leadership for nurse colleagues (and others as indicated) in the research process and the use of research findings in practice. Select Frequency Select Importance
- 76. Advocates for and educates others about the three components of EBP. Select Frequency Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 9. EVIDENCE-BASED PRACTICE/RESEARCH (EBP)

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

[HELP](#)

[Sign off](#)

AHNCC Role Delineation Survey

Winter 2017

10. QUALITY OF PRACTICE: The holistic, registered nurse contributes to quality nursing practice. The Advanced Holistic Nurse: [N = 10]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
77.	Identifies practice situations important for quality monitoring.	Select Frequency	Select Importance
78.	Designs quality improvement initiatives.	Select Frequency	Select Importance
79.	Oversees the data collection process to monitor quality and effectiveness of holistic nursing practice.	Select Frequency	Select Importance
80.	Uses the results of quality improvement activities to initiate changes in holistic nursing practice and in the healthcare delivery system.	Select Frequency	Select Importance
81.	Analyzes quality-review data to formulate recommendations for improving holistic nursing practice.	Select Frequency	Select Importance
82.	Develops indicators to monitor and/or standardize quality and effectiveness of holistic nursing practice.	Select Frequency	Select Importance
83.	Develops and standardizes Holistic Nursing guidelines, protocols, and practice.	Select Frequency	Select Importance
84.	Promotes expertise in Holistic Nursing practice to assure quality of care to clients.	Select Frequency	Select Importance
85.	Uses quality improvement strategies and inquiry to develop evidence based practice.	Select Frequency	Select Importance
86.	Evaluates the quality-of-care reports to identify research opportunities.	Select Frequency	Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 10. QUALITY OF PRACTICE

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

11. COMMUNICATION: The holistic, registered nurse communicates effectively in all areas of practice. The Advanced Holistic Nurse: [N = 7]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
87.	Engages the healthcare-consumer, family, and team members in planning and implementing holistic care designed to achieve optimal outcomes.	Select Frequency	Select Importance
88.	Uses advanced knowledge and skills to promote open communication among the inter-professional team members and the client.	Select Frequency	Select Importance
89.	Uses story-telling to reframe experiences.	Select Frequency	Select Importance
90.	Communicates the holistic care plan, including both conventional and integrative practices, to the inter-professional team members.	Select Frequency	Select Importance
91.	Partners with others to create an inter-professional plan that focuses on safe, effective holistic outcomes.	Select Frequency	Select Importance
92.	Documents collaborative discussions (including holistic plan changes, communications, and rationale).	Select Frequency	Select Importance
93.	Documents referrals, including provisions for continuity of holistic care, using appropriate information systems.	Select Frequency	Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 11. COMMUNICATION

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

[HELP](#)

[Sign off](#)

AHNCC Role Delineation Survey

Winter 2017

12. LEADERSHIP: The holistic, registered nurse demonstrates leadership in the professional practice setting and the profession. The Advanced Holistic Nurse: [N = 9]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
Please respond to the task statements based on what you actually do as part of your job.			
94.	Analyzes trending patterns of care/outcomes to contribute to improving practice.	Select Frequency	Select Importance
95.	Provides leadership for nursing and inter-professional groups aiming to improve holistic healthcare	Select Frequency	Select Importance
96.	Advocates for the advancement of holistic nursing for nurses, patients, community and for the planet.	Select Frequency	Select Importance
97.	Models expert holistic nursing practice to colleagues, consumers, and inter-professional team members.	Select Frequency	Select Importance
98.	Mentors nurse colleagues in the acquisition and use of holistic nursing knowledge, skills, and ways-of knowing important for each phase of the nursing process.	Select Frequency	Select Importance
99.	Uses expert communication knowledge and skills to influence inter-professional decision-making related to holistic client care.	Select Frequency	Select Importance
100.	Develops strategies to incorporate transformational leadership principles into practice.	Select Frequency	Select Importance
101.	Leads the development of continuous improvement of systems that support and/or provide holistic care .	Select Frequency	Select Importance
102.	Provides professional organizational leadership needed to expand provisions of holistic healthcare at local, state, national and international levels.	Select Frequency	Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 12. LEADERSHIP

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

13. COLLABORATION: The holistic, registered nurse collaborates with healthcare consumer, family, and others in the conduct of nursing practice. The Advanced Holistic Nurse: [N = 5]

Task Statements

#

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

103. Makes referrals and performs follow-up as needed.

Select Frequency

Select Importance

104. Collaborates with inter-professional teams to contribute to role development, advanced holistic nursing practice, and/or holistic healthcare.

Select Frequency

Select Importance

105. Provides professional organization leadership needed to expand provisions of holistic healthcare at local, state, national and international levels.

Select Frequency

Select Importance

106. Develops practice environments that recognize, value, and demonstrate holistic communication as fundamental to care.

Select Frequency

Select Importance

107. Communicates consultation recommendations, including those that facilitate change.

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 13. COLLABORATION

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

14. PROFESSIONAL PRACTICE EVALUATION: The holistic, registered nurse evaluates her or his own nursing practice in relation to professional practice standards and guidelines, relevant statutes, rules, and regulations. The Advanced Holistic Nurse: [N = 5]

Task Statements

#

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

- 108. Engages in formal feedback processes with nursing colleagues to evaluate own holistic practice, knowledge, and skills as they relate to current laws, regulations, and rules. Select Frequency Select Importance
- 109. Provides leadership for formal inter-professional processes to evaluate own holistic practice, knowledge, and skills in respect to current practice standards, rules, regulations, and laws. Select Frequency Select Importance
- 110. Engages in inter-professional processes to evaluate holistic patient care and organizational issues, given current practice standards and guidelines. Select Frequency Select Importance
- 111. Synthesizes results of evaluations to determine the impact of care and propose changes in healthcare processes, and/or systems. Select Frequency Select Importance
- 112. Critically examines integrative practices indicated in any treatment plan for their efficacy, safety, and appropriateness. Select Frequency Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 14. PROFESSIONAL PRACTICE EVALUATION Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

15. RESOURCE UTILIZATION: The holistic, registered nurse utilizes appropriate resources to plan and provide nursing services that are safe, effective, and financially responsible. The Advanced Holistic Nurse: [N = 4]

Task Statements

#

Please respond to the task statements based on what you actually do as part of your job.

HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?

HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?

113. Assigns or delegates tasks based on holistic needs and conditions of clients, potential for harm, stability of client's condition, complexity of the task, predictability of the outcome, and professional's expertise.

Select Frequency

Select Importance

114. Develops innovative strategies that consider resource utilization.

Select Frequency

Select Importance

115. Uses organizational / community resources to formulate inter-professional care plans.

Select Frequency

Select Importance

116. Develops evaluation strategies to demonstrate cost effectiveness, cost-benefits, and efficiency factors.

Select Frequency

Select Importance

Save Current Section

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 15. RESOURCE UTILIZATION

Go to Section

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

[HELP](#)

[Sign off](#)

AHNCC Role Delineation Survey

Winter 2017

16. ENVIRONMENTAL HEALTH: The holistic, registered nurse practices in an environmentally safe and healthy manner. The Advanced Holistic Nurse: [N = 9]

#	Task Statements	HOW OFTEN DO YOU PRACTICE THIS COMPETENCY AS PART OF YOUR JOB?	HOW IMPORTANT IS THIS COMPETENCY TO THE PRACTICE OF HOLISTIC NURSING?
	Please respond to the task statements based on what you actually do as part of your job.		
117.	Actively uses self to create a safe, healing environment for clients and caregivers.	Select Frequency	Select Importance
118.	Co-creates partnerships that promote sustainable holistic environmental health policies and conditions.	Select Frequency	Select Importance
119.	Analyzes the impact of multiple forces (social, political, human, etc.) on the environment and quality of life.	Select Frequency	Select Importance
120.	Critically evaluates popular media presentations of environmental health issues to promote change.	Select Frequency	Select Importance
121.	Advocates for implementation of holistic environmental principles to create safe and healthy environments at the local, community, and global levels.	Select Frequency	Select Importance
122.	Develops practice environments that recognize, value, and demonstrate holistic communication as fundamental to care.	Select Frequency	Select Importance
123.	Evaluates the practice environment to identify research opportunities and/or questions, relevant to holistic nursing.	Select Frequency	Select Importance
124.	Works to correct environmental factors that interfere with health and wellbeing from the local to global level.	Select Frequency	Select Importance
125.	Leads nurses in implementing holistic environmental principles from the local to global level.	Select Frequency	Select Importance

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

ADVANCE PRACTICE - 16. ENVIRONMENTAL HEALTH

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
DEMOGRAPHICS																
% Completed	0															

Welcome, **username**

[HELP](#)

[Sign off](#)

AHNCC Role Delineation Survey

Winter 2017

BACKGROUND INFORMATION [N = 36]

Demographics

Personal Information:

>> First Name:

>> Middle Name:

>> Last Name:

>> Maiden Name:

>> Address:

>> City:

>> State: * Required

>> Zip Code:

1. Gender:

- Male
- Female

2. Age:

3. Ethnic origin:

- African-American
- Asian or Pacific Islander
- Caucasion
- Hispanic
- Native American
- Other (Please specify)

4. Marital Status:

- Divorced/Separated
- Domestic Partner
- Married

- Single
- Widowed

5. What is your highest educational level? * Required

- Diploma
- ADN
- BS
- BSN
- MA
- MEd
- MSN
- MS
- DNSc
- EdD
- PhD
- DNP
- Other (describe)

6. Is English your primary language? * Required

- No
- Yes

7. Are you a Holistic Nurse? * Required

- No
- Yes

8. Years of Holistic Nursing practice: * Required

9. Years of registered nurse: * Required

10. Are you certified as Holistic Nurse? * Required

- No
- Yes

» If no, do you plan to become certified:

- Never
- Don't know
- Someday
- Within next year
- Within next 3 months

» If certified as Holistic Nurse, select the level of Certification and enter your certificate number:

- HN-BC
- HNB-BC
- AHN-BC
- APHN-BC

Certificate Number(s):

11. Are you certified in an area other than Holistic Nursing? * Required

- No
- Yes

If yes, which of the following areas are you certified?

» **Nurse Practitioner**

- Acute Care NP
- Adult NP
- Adult Psychiatric & Mental Health
- Diabetes Management
- Family NP
- Family Psych & Mental Health
- Gerontology
- Pediatric
- School

» Clinical Nurse Specialists

- Adult Health
- Adult Psychiatric & Mental Health
- Child Adolescent Psych & Mental Health
- CNS Core
- Diabetes Management
- Home Health
- Gerontology
- Pediatric
- Public Health/Community Health

» Specialties

- Ambulatory Care
- Cardiac Vascular
- Case Management
- College Health
- Community Health
- Diabetes Management
- General Nursing
- High- Risk Perinatal
- Home Health Nursing
- Informatics
- Medical-Surgical
- Nurse Executive
- Nurse Executive-Advanced
- Nursing Professional Development
- Pain Management
- Pediatrics
- Perinatal
- Psychiatric & Mental Health
- Public Health Nurse- Advanced
- School Nursing

12. What is your employment primary position? * Required

- Academic faculty
- Clinical Director
- Administrator/VP
- Clinical Nurse Specialist
- Corporate Executive
- Direct care staff
- Inservice
- Staff development
- Nurse manager
- Nurse practitioner
- Private practice
- Other

13. What is your place of employment? * Required

- College/University
- Community College
- Hospital/nonprofit
- Hospital/ for-profit
- HMO Managed Care
- Home Health
- Hospice
- Non-academic
- Self-employed
- Other

14. Employment status: * Required

- Not employed
- Retired
- Actively seeking employment
- Part time
- Full time

15. How many hours per week do you work as a holistic nurse? * Required

16. What is your clinical area of employment? * Required

- Chemical dependency
- Critical care/ICU
- Community/Public Health
- Corporate (Industrial) Health
- Emergency Department
- Hemodialysis
- Holistic center
- Home Care
- Long term care
- Obstetrics/gynecology
- Oncology
- Operating room
- Orthopedics
- Pain management
- Pediatrics
- Psychiatric/mental health
- Recovery room/PACU
- Research nurse
- Telemetry
- Other (Please specify)

17. Do you use Alternative or Complementary Practices? * Required

- No
- Yes

» If yes, which practices do you use? (please specify)

18.

AHNCC Holistic Nurse Certification requires candidates to have following Eligibility requirements:

	HN-BC	HNB-BC	AHN-BC	APHN-BC
Nursing License¹	Unrestricted and current U.S. RN License. <i>For international candidates who plan to practice within their own country and not within the U.S. an RN license from their country or the US is accepted.</i>			Unrestricted and current U.S. RN License AND Unrestricted and current U.S. APRN License.
Degree²	A diploma, ADN degree or higher	A Baccalaureate degree or higher in Nursing	A Master's degree or higher in Nursing	
Active Practice³	Active practice as a Holistic Nurse for a minimum of one year full-time or 2,000 hours part-time within the past five years			
Continuing Education⁴	Completion of a minimum of 48 contact hours of continuing education in Holistic Nursing within a two-year period preceding application			
Candidate's Agreement with AHNCC⁵	Must agree to the terms contained in the Candidate's Agreement with AHNCC and complete and sign the Application attesting to agreement			

Do you agree with these eligibility requirements? * Required

- Yes
 No

If you selected "No" to the previous question, please indicate your reason for selecting "No," and provide suggestions for what you think should be the eligibility requirements:

19. To recertify as a Holistic Nurse (HN), the HN must fulfill the following requirements:

1. Continue to be in good standing in Nursing with an active, unrestricted license documented by the RN license attached to recertification application;
2. Be actively involved in Holistic Nursing, to be documented by completion of the recertification application;
3. Complete 100 Continuing Education Contact Hours as described;
4. Submit a minimum of two items for the certification examination;
5. Submit a witnessed and signed Letter of Agreement with AHNCC.

Do you agree with this recertification requirement? * Required

- Yes
 No

If you selected "No" to the previous question, please indicate your reason for selecting "No," and provide suggestions for what you think should be the recertification requirements:

20. Additional Comments

Enter Your Comments Here

[Save Current Section](#)

Note: You must click the Save Current Section button to save your response data.

Select section from the following dropdown list box and click Go to Section button:

DEMOGRAPHICS

[Go to Section](#)

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	0															

Welcome, **username**

HELP

Sign off

AHNCC Role Delineation Survey

Winter 2017

Section : [DEMOGRAPHICS]

Data have been saved. You can choose another section to continue.

Note: Only answer those items that pertain to your current level of practice in the profession. For instance, if you are an HNB-BC, you do not need to answer the advanced holistic nurse questions.

If you have completed your survey - (Background information has to be fully completed), you can click to sign off.

Friendly reminder: You may exit your survey anytime by clicking the sign off link above; it will automatically save your current section survey data.

if you are idle for too long, the survey system will time you out.

Select section from the following dropdown list box and click Go to Section button:

DEMOGRAPHICS

Survey Completion Status																
BASIC PRACTICE (HOLISTIC NURSE)																
Section	B-1	B-2	B-3	B-4	B-5	B-6	B-7	B-8	B-9	B-10	B-11	B-12	B-13	B-14	B-15	B-16
% Completed	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
ADVANCE PRACTICE (ADVANCED HOLISTIC NURSE)																
Section	A-1	A-2	A-3	A-4	A-5	A-6	A-7	A-8	A-9	A-10	A-11	A-12	A-13	A-14	A-15	A-16
% Completed	100	100	100	100	100	100	60	100	100	100	100	100	100	100	100	100
BACKGROUND INFORMATION																
Section	DEMOGRAPHICS															
% Completed	100															

You may click the finish button any time to end the survey.

FINISH

Thank you for participating in the AHNCC 2017 Role Delineation Survey.

Your survey data has been successfully submitted.

You can now close this window.

Note: You can return back to the survey any time before the deadline and review or change your responses.

© AHNCC 2017

Appendix B – Demographic Summary

AHNCC 2017 ROLE DELINEATION

Total N = 279

State:	N	%
Alaska	1	0.4
Arizona	3	1.2
California	9	3.7
Colorado	10	4.1
Connecticut	12	5.0
Delaware	2	0.8
Florida	12	5.0
Georgia	1	0.4
Idaho	1	0.4
Illinois	7	2.9
Indiana	1	0.4
Iowa	4	1.7
Kansas	2	0.8
Kentucky	4	1.7
Louisiana	1	0.4
Maine	1	0.4
Maryland	7	2.9
Massachusetts	15	6.2
Michigan	16	6.6
Minnesota	7	2.9
Mississippi	1	0.4
Missouri	2	0.8
Nebraska	1	0.4
Nevada	1	0.4
New Hampshire	3	1.2
New Jersey	29	12.0
New Mexico	2	0.8
New York	22	9.1
North Carolina	10	4.1
North Dakota	2	0.8
Ohio	13	5.4
Oklahoma	1	0.4
Oregon	1	0.4
Pennsylvania	6	2.5
Rhode Island	1	0.4
South Carolina	3	1.2
South Dakota	2	0.8

State:	N	%
Tennessee	8	3.3
Texas	8	3.3
Utah	2	0.8
Vermont	1	0.4
Virginia	2	0.8
Washington	3	1.2
Wisconsin	3	1.2

1. Gender:	N	%
Male	10	4.1
Female	229	94.6

AHNCC 2017 ROLE DELINEATION

Total N = 279

2. Age:	N	%
22	1	0.4
23	1	0.4
25	1	0.4
26	1	0.4
27	1	0.4
29	3	1.2
30	1	0.4
31	5	2.1
32	3	1.2
33	4	1.7
35	2	0.8
36	3	1.2
37	1	0.4
38	1	0.4
39	2	0.8
40	3	1.2
41	3	1.2
42	1	0.4
43	1	0.4
44	1	0.4
45	1	0.4
46	4	1.7
47	5	2.1
48	4	1.7
49	2	0.8
50	5	2.1
51	7	2.9
52	4	1.7
53	3	1.2
54	7	2.9
55	10	4.1
56	4	1.7
57	14	5.8
58	13	5.4
59	8	3.3
60	9	3.7
61	8	3.3

2. Age:	N	%
62	12	5.0
63	9	3.7
64	8	3.3
65	5	2.1
66	2	0.8
67	6	2.5
68	8	3.3
69	5	2.1
70	7	2.9
71	5	2.1
72	4	1.7
73	3	1.2
74	2	0.8
76	1	0.4
78	1	0.4
79	1	0.4
80	1	0.4
81	1	0.4
84	1	0.4

3. Ethnic origin:	N	%
African-American	6	2.5
Asian or Pacific Islander	2	0.8
Caucasion	221	91.3
Hispanic	3	1.2
Other (Please specify)	5	2.1

4. Marital Status:	N	%
Divorced/Separated	36	14.9
Domestic Partner	11	4.5
Married	148	61.2
Single	34	14.0
Widowed	6	2.5

AHNCC 2017 ROLE DELINEATION

Total N = 279

5. What is your highest educational level?	N	%
Diploma	3	1.2
ADN	16	6.6
BS	8	3.3
BSN	61	25.2
MA	7	2.9
MSN	58	24.0
MS	16	6.6
EdD	4	1.7
PhD	34	14.0
DNP	10	4.1
Other (describe)	25	10.3

6. Is English your primary language?	N	%
No	14	5.8
Yes	228	94.2

7. Are you a Holistic Nurse?	N	%
No	7	2.9
Yes	236	97.5

8. Years of Holistic Nursing practice:	N	%
1	9	3.7
2	8	3.3
3	13	5.4
4	14	5.8
5	17	7.0
6	11	4.5
7	6	2.5
8	8	3.3
9	12	5.0
10	24	9.9
11	4	1.7
12	4	1.7
14	6	2.5
15	7	2.9
16	1	0.4
17	10	4.1
18	2	0.8
19	2	0.8
20	17	7.0
21	3	1.2
23	3	1.2
24	1	0.4
25	7	2.9
26	4	1.7
27	3	1.2
30	10	4.1
31	2	0.8
32	3	1.2
33	1	0.4
34	3	1.2
35	4	1.7
36	1	0.4
37	2	0.8
40	9	3.7
41	2	0.8
43	2	0.8
45	2	0.8

AHNCC 2017 ROLE DELINEATION

Total N = 279

8. Years of Holistic Nursing practice:	N	%
48	1	0.4
50	4	1.7
Not Applicable	1	0.4

9. Years of registered nurse:	N	%
1	2	0.8
2	2	0.8
3	1	0.4
4	4	1.7
5	1	0.4
6	4	1.7
7	4	1.7
8	2	0.8
9	4	1.7
10	10	4.1
11	4	1.7
12	3	1.2
13	1	0.4
14	1	0.4
15	6	2.5
16	1	0.4
17	6	2.5
18	3	1.2
19	5	2.1
20	5	2.1
21	6	2.5
22	6	2.5
23	2	0.8
24	4	1.7
25	7	2.9
26	1	0.4
27	2	0.8
28	2	0.8
29	4	1.7
30	14	5.8
31	3	1.2
32	7	2.9
33	3	1.2
34	4	1.7
35	10	4.1
36	13	5.4
37	1	0.4

AHNCC 2017 ROLE DELINEATION

Total N = 279

9. Years of registered nurse:	N	%
38	8	3.3
39	5	2.1
40	15	6.2
41	6	2.5
42	6	2.5
43	2	0.8
44	4	1.7
45	7	2.9
47	5	2.1
48	6	2.5
49	2	0.8
50	15	6.2

10. Are you certified as Holistic Nurse?	N	%
No	32	13.2
Yes	211	87.2

If no, do you plan to become certified:	N	%
Never	4	1.7
Don't know	5	2.1
Someday	5	2.1
Within next year	9	3.7
Within next 3 months	4	1.7

If certified as Holistic Nurse, select the level of Certification and enter your certificate number:	N	%
HN-BC	45	18.6
HNB-BC	81	33.5
AHN-BC	72	29.8
APHN-BC	13	5.4

11. Are you certified in an area other than Holistic Nursing?	N	%
No	121	50.0
Yes	121	50.0

If yes, in which of the following areas are you certified? - Nurse Practitioner	N	%
Acute Care NP	1	0.4
Adult NP	6	2.5
Adult Psychiatric & Mental Health	6	2.5
Family NP	10	4.1
Family Psych & Mental Health	3	1.2
Gerontology	4	1.7
Pediatric	6	2.5
School	1	0.4

- Clinical Nurse Specialists	N	%
Adult Health	3	1.2
Adult Psychiatric & Mental Health	8	3.3
Child Adolescent Psych & Mental Health	1	0.4
Diabetes Management	1	0.4
Gerontology	1	0.4
Pediatric	4	1.7
Public Health/Community Health	8	3.3

AHNCC 2017 ROLE DELINEATION

Total N = 279

- Specialites	N	%
Ambulatory Care	12	5.0
Cardiac Vascular	8	3.3
Case Management	7	2.9
College Health	1	0.4
Community Health	13	5.4
Diabetes Management	4	1.7
General Nursing	9	3.7
High- Risk Perinatal	1	0.4
Home Health Nursing	11	4.5
Informatics	1	0.4
Medical-Surgical	19	7.9
Nurse Executive	4	1.7
Nurse Executive-Advanced	3	1.2
Nursing Professional Development	6	2.5
Pain Management	9	3.7
Pediatrics	16	6.6
Perinatal	5	2.1
Psychiatric & Mental Health	19	7.9
Public Health Nurse- Advanced	6	2.5
School Nursing	2	0.8

12. What is your employment primary position?	N	%
Academic faculty	39	16.1
Clinical Director	3	1.2
Administrator/VP	3	1.2
Clinical Nurse Specialist	7	2.9
Corporate Executive	2	0.8
Direct care staff	63	26.0
Staff development	5	2.1
Nurse manager	13	5.4
Nurse practitioner	15	6.2
Private practice	42	17.4
Other	50	20.7

13. What is your place of employment?	N	%
College/University	43	17.8
Community College	2	0.8
Hospital/nonprofit	95	39.3
Hospital/ for-profit	11	4.5
HMO Managed Care	3	1.2
Home Health	10	4.1
Hospice	4	1.7
Non-academic	1	0.4
Self-employed	50	20.7
Other	43	17.8

14. Employment status:	N	%
Not employed	1	0.4
Retired	17	7.0
Actively seeking employment	3	1.2
Part time	83	34.3
Full time	138	57.0

AHNCC 2017 ROLE DELINEATION

Total N = 279

15. How many hours per week do you work as a holistic nurse?	N	%
1	2	0.8
2	2	0.8
3	2	0.8
4	2	0.8
5	2	0.8
7	1	0.4
8	3	1.2
10	15	6.2
12	8	3.3
15	11	4.5
16	2	0.8
20	18	7.4
21	2	0.8
22	1	0.4
24	18	7.4
25	4	1.7
26	3	1.2
28	2	0.8
30	10	4.1
32	2	0.8
33	1	0.4
36	14	5.8
37	1	0.4
38	1	0.4
40	74	30.6
44	1	0.4
45	4	1.7
46	2	0.8
48	3	1.2
50	6	2.5
51	1	0.4
52	1	0.4
56	1	0.4
60	1	0.4
Not Applicable	21	8.7

16. What is your clinical area of employment?	N	%
Chemical dependency	5	2.1
Critical care/ICU	13	5.4
Community/Public Health	14	5.8
Emergency Department	3	1.2
Holistic center	18	7.4
Home Care	16	6.6
Long term care	6	2.5
Obstetrics/gynecology	12	5.0
Oncology	16	6.6
Operating room	3	1.2
Orthopedics	3	1.2
Pain management	7	2.9
Pediatrics	12	5.0
Psychiatric/mental health	23	9.5
Recovery room/PACU	6	2.5
Research nurse	3	1.2
Telemetry	6	2.5
Other (Please specify)	119	49.2

17. Do you use Alternative or Complementary Practices?	N	%
No	23	9.5
Yes	220	90.9

18. AHNCC Holistic Nurse Certification requires candidates to have following Eligibility requirements: Do you agree with these eligibility requirements?	N	%
Yes	221	91.3
No	22	9.1

AHNCC 2017 ROLE DELINEATION

Total N = 279

	N	%
19. To recertify as a Holistic Nurse (HN), the HN must fulfill the following requirements:		
1. Continue to be in good standing in Nursing with an active, unrestricted license documented by the RN license attached to recertification application;		
2. Be actively involved in Holistic Nursing, to be documented by completion of the recertification application;		
3. Complete 100 Continuing Education Contact Hours as described;		
4. Submit a minimum of two items for the certification examination;		
5. Submit a witnessed and signed Letter of Agreement with AHNCC.		
Do you agree with this recertification requirement?		
Yes	187	77.3
No	56	23.1

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

3. Ethnic origin:

Other

- American
- European-American
- Have some Native American blood
- Luso-American
- white

5. What is your highest educational level?

Other

- 1.USF Senior-Area of Study: Gerontology 2. Awaiting HN-BC Board Exam 04/11/17
- Acquiring BSN on May 12th, 2017
- ADN 9 hours from BSN, currently in RN-MS Education bridge program.
- ADN NURSING; BA IN SOCIAL SCIENCES, ARTIST, ADVANCED YOGA AND MEDITATION TEACHER
- b.a.
- BA
- Bachelor of General Studies (liberal arts)
- Bachelors in Life Science and Diploma in Nursing
- BSN and Masters in Traditional Chinese Medicine-Acupuncture
- BSN completed, will have DNP-FNP this year
- BSN plus Certified Advanced Practice Nurse Practitioner
- Clinical Specialty Holistic Nursing
- D.Min.
- Ed.Sp. / EdD(c)
- I also have an MBA and MA in psychology
- MA in Health Arts & Sciences (Goddard College) concentration in Holistic Nursing
- MAHS
- Masters In Counseling Psychology
- Masters of Art of Teaching and Master of Integrative Health
- MBA
- MN, Masters in Nursing
- MPH
- MSN-Ed; PhD health psychology focus psychoneuroimmunology candidate
- Nursing Diploma, Fine Arts Degree, Multiple national credentials
- PEL-CSN (Teaching)
- Post graduate certification
- TEACHING ENGLISH AS A SECOND LANGUAGE; TEACHING MEDICAL ENGLISH
- Working toward DNP currently

If certified as Holistic Nurse, select the level of Certification and enter your certificate number:

- 28 [AHN-BC]
- 31 [AHN-BC]
- 39 [AHN-BC]
- 40 [AHN-BC]
- 47 [AHN-BC]
- 63 [AHN-BC]
- 86 [HNB-BC]
- 101 [HNB-BC]
- 117 [HN-BC]
- 120 [HNB-BC]
- 123 [AHN-BC]

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

If certified as Holistic Nurse, select the level of Certification and enter your certificate number:

- 128 [APHN-BC]
- 158 [AHN-BC]
- 172 [AHN-BC]
- 186 [AHN-BC]
- 190 [HN-BC]
- 193 [AHN-BC]
- 196 [HNB-BC]
- 210 [AHN-BC]
- 217 [AHN-BC]
- 285 [HN-BC]
- 289 [AHN-BC]
- 294 [HNB-BC]
- 299 [APHN-BC]
- 309 [HNB-BC]
- 311 [HNB-BC]
- 327 [HN-BC]
- 366 [HNB-BC]
- 386 [HNB-BC]
- 393 [AHN-BC]
- 421 [AHN-BC]
- 451 [HN-BC]
- 461 [APHN-BC]
- 471 [HNB-BC]
- 482 [HNB-BC]
- 491 [HNB-BC]
- 506 [APHN-BC]
- 516 [HN-BC]
- 521 [AHN-BC]
- 523 [HN-BC]
- 535 [HN-BC]
- 605 [HNB-BC]
- 638 [HN-BC]
- 651 [HN-BC]
- 749 [AHN-BC]
- 770 [HNB-BC]
- 774 [APHN-BC]
- 775 [AHN-BC]
- 776 [AHN-BC]
- 799 [AHN-BC]
- 801 [HNB-BC]
- 816 [HNB-BC]
- 817 [HN-BC]
- 834 [HNB-BC]
- 841 [AHN-BC]
- 847 [APHN-BC]
- 874 [HNB-BC]
- 875 [HNB-BC]
- 896 [HN-BC]
- 899 [HNB-BC]

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

If certified as Holistic Nurse, select the level of Certification and enter your certificate number:

- 940 [HNB-BC]
- 948 [HN-BC]
- 956 [AHN-BC]
- 994 [HNB-BC]
- 1012 [AHN-BC]
- 1025 [HNB-BC]
- 1053 [AHN-BC]
- 1054 [HNB-BC]
- 1091 [AHN-BC]
- 1094 [AHN-BC]
- 1098 [HNB-BC]
- 2007 [HNB-BC]
- 2010 [AHN-BC]
- 2038 [HNB-BC]
- 2062 [HNB-BC]
- 2079 [HNB-BC]
- 2085 [AHN-BC]
- 2086 [AHN-BC]
- 2093 [AHN-BC]
- 2119 [HNB-BC]
- 2122 [HNB-BC]
- 2125 [HNB-BC]
- 2127 [HNB-BC]
- 2130 [HNB-BC]
- 2131 [HNB-BC]
- 2152 [AHN-BC]
- 2153 [AHN-BC]
- 2160 [AHN-BC]
- 2161 [APHN-BC]
- 2164 [HNB-BC]
- 2169 [HNB-BC]
- 2175 [HNB-BC]
- 2176 [HNB-BC]
- 2200 [HNB-BC]
- 2209 [HNB-BC]
- 2214 [HNB-BC]
- 2221 [HNB-BC]
- 2238 [HN-BC]
- 2247 [HN-BC]
- 2279 [HNB-BC]
- 2291 [AHN-BC]
- 2293 [AHN-BC]
- 2297 [AHN-BC]
- 2299 [AHN-BC]
- 2313 [AHN-BC]
- 2315 [HNB-BC]
- 2320 [HNB-BC]
- 2333 [HNB-BC]
- 2385 [AHN-BC]

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

If certified as Holistic Nurse, select the level of Certification and enter your certificate number:

- 2391 [AHN-BC]
- 2392 [AHN-BC]
- 2393 [AHN-BC]
- 2404 [HNB-BC]
- 2426 [AHN-BC]
- 2429 [HNB-BC]
- 2436 [HNB-BC]
- 2445 [HNB-BC]
- 2467 [HN-BC]
- 2472 [AHN-BC]
- 2479 [AHN-BC]
- 2491 [HNB-BC]
- 2508 [HNB-BC]
- 2517 [AHN-BC]
- 2540 [HN-BC]
- 2541 [HN-BC]
- 2546 [HN-BC]
- 2563 [HN-BC]
- 2608 [AHN-BC]
- 2609 [AHN-BC]
- 2618 [AHN-BC]
- 2621 [AHN-BC]
- 2625 [APHN-BC]
- 2638 [HNB-BC]
- 2639 [HNB-BC]
- 2685 [HN-BC]
- 2686 [HN-BC]
- 2727 [HN-BC]
- 2729 [AHN-BC]
- 2732 [APHN-BC]
- 2750 [HNB-BC]
- 2757 [HNB-BC]
- 2779 [HN-BC]
- 2836 [HN-BC]
- 2866 [AHN-BC]
- 2868 [AHN-BC]
- 2871 [AHN-BC]
- 2873 [AHN-BC]
- 2874 [AHN-BC]
- 2909 [HNB-BC]
- 2910 [HNB-BC]
- 2915 [HNB-BC]
- 2925 [HN-BC]
- 2933 [HN-BC]
- 2940 [HN-BC]
- 2972 [HN-BC]
- 3004 [AHN-BC]
- 3015 [AHN-BC]
- 3019 [AHN-BC]

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

If certified as Holistic Nurse, select the level of Certification and enter your certificate number:

- 3033 [HNB-BC]
- 3038 [HNB-BC]
- 3045 [HNB-BC]
- 3080 [HN-BC]
- 3154 [HNB-BC]
- 3184 [HN-BC]
- 3190 [HN-BC]
- 3193 [HN-BC]
- 3195 [HN-BC]
- 3208 [HN-BC]
- 3220 [HN-BC]
- 3228 [HN-BC]
- 3246 [AHN-BC]
- 3254 [APHN-BC]
- 3261 [AHN-BC]
- 3268 [HNB-BC]
- 3279 [HNB-BC]
- 3284 [HNB-BC]
- 3287 [HNB-BC]
- 3291 [HNB-BC]
- 3299 [HNB-BC]
- 3306 [HNB-BC]
- 3362 [HN-BC]
- 3437 [AHN-BC]
- 3443 [AHN-BC]
- 3454 [HNB-BC]
- 3457 [APHN-BC]
- 3458 [HNB-BC]
- 3464 [HNB-BC]
- 3535 [AHN-BC]
- 3540 [APHN-BC]
- 3549 [AHN-BC]
- 3550 [AHN-BC]
- 3553 [AHN-BC]
- 3558 [APHN-BC]
- 3563 [AHN-BC]
- 3567 [AHN-BC]
- 3573 [HNB-BC]
- 3575 [HNB-BC]
- 3578 [HNB-BC]
- 3579 [HNB-BC]
- 3584 [HNB-BC]
- 3596 [HNB-BC]
- 3599 [HNB-BC]
- 3609 [HNB-BC]
- 3617 [HNB-BC]
- 3627 [HN-BC]
- 3633 [HN-BC]
- 3636 [HN-BC]

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

If certified as Holistic Nurse, select the level of Certification and enter your certificate number:

- 3641 [HN-BC]
- 3647 [HN-BC]
- 3649 [HN-BC]
- 3656 [HN-BC]
- 3657 [HN-BC]
- 3718 [AHN-BC]
- 3722 [AHN-BC]
- 3724 [AHN-BC]
- 3729 [AHN-BC]
- 3763 [HNB-BC]
- 3824 [HN-BC]

12. What is your employment primary position?

Other

- Administer, direct, private practice and educate in own integrative organization
- Advocacy
- Case Management
- Case Manager
- Case Manager/Quality Program Manager
- Certified as Women's Healthcare Nurse Practitioner
- Clinic Quality and Infection Prevention
- consultant and author
- critical care nursing
- Educator/consultant
- Faculty and Private Practice
- floor RN
- Geriatric Wellness RN
- Harp Therapist
- Healing Services Coordinator
- Holistic Nurse Coordinator
- Holistic Nurse Coordinator (CNS.NPP)
- Holistic Nurse Practice Specialist
- Holistic Nurse/Licensed Acupuncturist
- HWNC-BC member of Integrative Medicine Department at a large medical center
- I also work full-time as a staff nurse on a chemically dependency unit
- Integrative Nurse Coach Educator and this is NOT on Certification list above
- Management/ nurse health coach
- manager of holistic program
- Meditation Specialist 1 BC and aromatherapy, reiki master
- Mixture of direct care, case management and education. Employed & self-employed.
- Now retired, before staff RN
- Nurse Clinician
- Nurse Educator in Holistic Health, Main area: teach Reiki, stress amangement etc
- Nurse Liaison in The Center for Integrative Medicine
- nurse manager/staff educator/direct caregiver
- Nurse Navigator
- Nurse Reflexologist
- Outpatient cardiology
- Own and operate holistic nurse practitioner practitioner

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

12. What is your employment primary position?

Other

- Owner, Administrator MackeyHealth, LLC
- Patient Care Coordinator
- Program director, education, author, lecturer
- Program Manager
- Quality Improvement Clinical Leader
- RAI Coordinator
- Rapid Response Team
- registered nurse
- Retired
- Retired - teach Continuing Education Course and volunteer Healing Touch
- Retired Emeritus and adjunct faculty w Research mentoring for local hospital
- Retired four months ago as a Nurse Administrator in School Health/Public Health
- Retired in 2015. I answered the survey to reflect the last 23 years of practice
- Retired now. Was an ANCC certified FNP and an AHN-BC
- Self Employed
- Self-employed nurse educator, safety specialist
- Staff Registered Nurse
- Whole Health Consultant / Staff Development

13. What is your place of employment?

Other

- Ambulatory Care
- ambulatory care/clinic
- Ambulatory Clinic - Medical Oncology
- American Holistic Nurses Association
- Clinic Affiliated with a Hospital System
- Clinic based with primary care physicians
- Community Health Care Center (FQHC clinic)
- Currently Disabled
- Department of Veteran's Affairs
- Education consulting company
- Emeritus Assoc Professor and adjunct faculty in nursing & Research for localHCF
- Federal Government
- FQHC
- free clinic
- free standing pain clinic
- Government Hospital VA
- I own a corporation
- I practice where ever my skills are needed, including within walls and without.
- Integrative Family Medicine - Family Practice that focus is Integrative Care
- Integrative telehealth/diabetes program
- International language Center for teaching Japanese nurses Medical English
- long term care
- Long Term Care (Regional)
- Long-term care: Memory Impairment: Rehab
- Managed Care
- Medical Center
- Mental Health Facility, Home Health Agency, Self and Student
- Non-profit

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

13. What is your place of employment?

Other

- Nonprofit organization
- Oncology-Outpatient. I Also work in private practice 15 hrs/wk
- Out patient Women's Integrated Health Clinic
- outpatient mental health clinic
- outpatient office
- per diem at nursing center (LTC & Rehab)
- Presently Part of Pastoral Care Ministry as Energy Healing Team Leader
- Retired
- Retired from private holistic practice and care management
- Retired now
- School
- VA
- VA Hospital
- Wellness Center

16. What is your clinical area of employment?

Other

- 8 departments-neurosurgery, ortho, oncology, medical, surgical, trauma, IV team
- Acute Care Cardiac Step-down & Medical (fall semester); Mental Health (spring)
- Administration and leadership
- Adult Wellness Visits
- all areas are responded to by our team, including myself
- Cardiac and Pulmonary Rehabilitation
- Cardiac procedures
- cardiology
- Case Management
- certified Thai Bodyworker and Reiki Master
- Chronic disease as it relates to guy dysbiosis and leaky gut
- chronic disease management
- Clinic Quality and Infection Prevention
- Clinical Educator
- Clinical Quality- Risk, Guest, Epi
- College/University
- consultant and author
- corp
- Correction/Public Health/Spiritual Health Practice
- Department of Integrative Health
- Education
- Education, School of Nursing
- education, volunteer
- Emergency observation
- Energy healing
- Energy Medicine
- Environmental Nursing
- Focus is Cardiology
- GENERAL NURSING PRACTICE
- General Surgery with Medical overflow
- Geriatrics
- graduate school

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

16. What is your clinical area of employment?

Other

- Healing Services Coordinator inpatient units (cover all unit types)
- holistic Nurse
- Holistic Nursing and Health
- Holistic Nursing and Therapeutic Touch Education, Consultation and Practice
- Home infusion
- Hospice
- Hospice Inpatient Unit
- Hospice/Medical-Surgical
- Hospital
- hospital - at the bedside treating varied populations and diagnoses
- Hyperbaric Medicine
- I see see patients in all areas in hospital environment
- I work 40 hrs/wk at AHNA + 4-8 hrs/wk as a nurse coach in private practice
- Infusion
- Insurance/Managed Care; part time holistic practice healing touch
- Integrated Health Clinic
- Integrative Health
- Integrative Holistic Nursing Practice and Education Organization
- Integrative Nurse Coach Educator
- Integrative practices; full time doctoral candidate; Holistic and Nursing advoca
- internal medicine holistic practice
- Invasive Cardiology, Cardiac Catheterization Laboratory
- Leadership
- massage therapy/energy work
- Med surg
- med/surg
- Medical-surgical
- Mind body PProgram - for mental health and Pain management
- Neonatal ICU
- Neurosurgery Outpatient Office
- not employed
- Nurse Educator
- Nurse health coaching
- Nursing Concierge Program
- Nursing Education
- Nursing Faculty-students
- Nursing Instructor for Practical Nursing Students
- Nursing Professor teaching Holistic Nursing.
- occupational health
- outpatient ambulatory surgery
- Outpatient cardiology
- outpatient clinic
- pediatric home care
- pre and post operative care in hospital based same day/am unit
- preop/postop hospital ambulatory center
- Primary Care
- private practice
- Private Practice Holistic Nurse, Consultation, Mentor
- Private practice in Reiki, Reflexology & Aromatherapy/Essential Oils

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

16. What is your clinical area of employment?

Other

- PrivateWellness & Life Coaching Practice
- Quality
- Rapid Response - Emergency and Critical patients
- renal transplant
- Retired
- Retired from care management, a lot like home care.
- Retired from County Public Health/School Health Services-Now doing Pastoral Care
- Self Employed
- self-employed private practice, holistic nsg & energy work for all age groups
- self-employed/private practice
- stress management relaxation
- Student and Educator
- Systems Clinical Education
- teaching, mentoring, conference lectures
- throughout the hospital including Hospice, Med/Surg, etc. wherever I am needed
- university
- University AND Perioperative Crical Care Staff Nurse
- Volunteer
- Was nursing faculty
- wellness consultant
- Wellness educator/coach
- Wellness, Stress Management
- work as a Holistic Nurse Coordinator at Hospital seeing in and out patients

17. Do you use Alternative or Complementary Practices?

- ABT, Certified Yoga Therapist, Reiki
- Active Listening, Model-Role Model
- acupressure, meditation, breathwork
- Acupuncture, Chiropractic, Massage, HT
- Acupuncture, Healing Touch (at times)
- Alexander Technique, Reiki, Reflexology,
- aromaRx, TT, acupres, imagery, breath wk
- aromatherapy
- aromatherapy, acup, HT, healing presence
- Aromatherapy, acupressure, energy work,
- aromatherapy, acupressure, meditation
- Aromatherapy, Energy work
- aromatherapy, healing touch
- Aromatherapy, Healing Touch, Mind-Body M
- aromatherapy, healing touch/reiki, guide
- aromatherapy, massage
- Aromatherapy, Massage, Self Care
- aromatherapy, meditation, guided imagery
- Aromatherapy, Mtech, reiki
- Aromatherapy, Music Therapy
- Aromatherapy, music therapy, breathing
- aromatherapy, nutrition, naturapathy
- Aromatherapy, reflexology, yoga, art, p

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

17. Do you use Alternative or Complementary Practices?

- Aromatherapy, Reiki
- aromatherapy, reiki, meditation, tia chi
- aromatherapy, Stress management
- aromatherapy, yoga, breathingmeditation,
- Aromatherapy/Acupressure/Massage/Reiki
- AUCPRESSURE, EFT, CBT, MI/AI; SUPPLEMENT
- Biofeedback, Energy, Meditation, Imagery
- BodyTalk,Shamanic Healing,sound, Flower
- bodywork/aromatherapy/reiki
- Breath work, guided imagery, 12 step app
- Breath work, Meditation, Arts
- Breath,lavender,touch,massage,guided ima
- CBT-H; AT; CPEC; Herbs; Biofield; spirit
- Certified Healing Touch Practitioner
- CHTP, HTPC,Guided Imagery,Reiki ,CHSMI,
- Coaching, massage, energy wk, visualiza
- Counseling, Ther Touch, G Imag, Breathw
- EFT, meditation,
- Energy healing, meditation, movement, nu
- energy therapies, homeopathy, oils,
- Energy therapy, aroma therapy
- energy, aroma, coach,HBLU, accupress.
- Energy, aromatherapy, KHT, tapping, GI
- ESSENTIAL OILS, REIKI,
- Essential oils, Reiki, meditation, yoga
- exercise yoga art nutrition meditation
- Exercise, nutrition, therapeutic touch
- guided imagery
- Guided imagery,
- guided imagery, aromatherapy, cam educat
- Guided Imagery, Aromatherapy, HT
- guided imagery, aromatherapy, massage
- Guided Imagery, aromatherapy, meditation
- guided imagery, basic essential oils
- Guided Imagery, breathing
- guided imagery, guided meditation, touch
- Guided Imagery, Herbals, Yoga
- Guided Imagery, mindfulness
- guided imagery, mindfulness, yoga/tai ch
- Guided imagery, nutritional supplements
- hand massage, aromatherapy
- Harp Therapy
- have integrative services consult aromat
- Healing Touch
- Healing Touch and Guided Imagery
- Healing Touch, Aquatic Body therapy etc
- Healing Touch, Arvigo ® Therapy, Aromath
- Healing Touch, crystals, oils, herbals
- Healing Touch, Dream Exploration, etc.

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

17. Do you use Alternative or Complementary Practices?

- Healing touch, EFT, aromatherapy, labyri
- Healing Touch, Emotion Code
- Healing Touch, Energy Psychology
- Healing Touch, Gestalt Therapy
- healing touch, guided imagery
- Healing Touch, imagery
- Healing Touch, massage therapy, aromathe
- Healing Touch, Meditation, Guided Imager
- Healing touch, Reiki, Aromatherapy
- Healing touch, reiki, shamanic
- Healing Touch; guided imagery
- Healing Touch; Massage; Meditation
- HealingTouch, FlowerEssence, Yoga, Qigon
- HeartMath
- HeartMath, Reiki
- herbal medicine
- Holistic principles during assessment
- Homeopathy
- HT, Reiki, QiGong, Sound, Color, Biosig
- HT,massage,acupuncture, breath work.
- hypnosis, stress management, grief coun
- hypnotherapy
- Hypnotherapy Reiki Thermography
- Imagery/Massage/Aromatherapy
- Imagery/Meditation, prayer
- integrated oncology care. Massage Ther
- Jin shin Jyutsu
- Jin Shin Jyutsu, Guided Imagery,
- Jin Shin, Healing Touch
- 'm' technique, reiki, essential oils
- Manual Holistic Therapy, Reiki, Massage
- massage
- Massage therapy, aromatherapy, plants
- massage therapy, Reiki, EO's guided imag
- massage, acupuncture, reiki
- massage, aromatherapy
- massage, herbal supplements, touch, etc,
- Massage, Reiki
- massage, reiki, Qui Gong, meditation, so
- massage/energy work
- meditation, aromatherapy, mindfulness
- Meditation, Healing Touch, Yoga, Tai-Chi
- meditation, presence, aromatherapy,touch
- Meditation, Reiki, Yoga, Massage
- Meditation, therapeutic touch, herbals,
- meditation, yoga, reiki, herbs, aromathe
- Meditation,aromatherapy, nutritional
- meditation/mindfulness/guided imagery
- Mind-body-soul coaching integrative herb

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

17. Do you use Alternative or Complementary Practices?

- mindfulness, meditation, massage
- mindfulness, breathwork
- Mindfulness, essential oils,
- mindfulness, guided imagery, aromatherap
- mindfulness; refer pts for therapies
- music therapy, n.....
- music therapy, simple healing touch
- Nurse Coaching
- Nutrition, Aromatherapy, Massage
- nutrition, fitness, meditation, spiritua
- nutrition, genetics, phytomedicinals,etc
- Nutrition, supplements, homeopathy, herb
- oils
- Pranic healing, aromatherapy
- prayer, meditation, oils
- Presence, intention, prayer, listening
- Psych mental health
- Reconnective Healing; Therapeutic Touch,
- reflexology and NADA Acu detox protocol
- Reflexology, Guided Imagery,Reiki,Yoga
- reflexology/reiki/aromatherapy/
- Reiki
- Reiki and aromatherapy
- reiki and meditation
- Reiki and Thai Bodywork
- Reiki and Yoga
- Reiki Aromatherapy Polarity Therapy
- Reiki healing, meditation, aromatherapy
- Reiki I II Master, TT Aromatherapy
- Reiki Master/Teacher&Aromatherapy
- Reiki, aromatherapy, infant massage
- reiki, aromatherapy, meditation
- Reiki, Aromatherapy, Music Therapy
- Reiki, aromatherapy,Tai chi, Guided imag
- reiki, guided imagery, progressive muscl
- reiki, healing touch, aromatherapy, acup
- Reiki, Healing Touch, Stones, Tapping, +
- Reiki, imagery, meditation, reflexology
- Reiki, meditation, M technique
- Reiki, Pathwork, Hakomi, meditation
- Reiki, prayer, crystals, yoga
- Reiki, Pre-surgical Healing
- Reiki, Reflexology, Aromatherapy
- Reiki, Sound Healing (Acutonics), Accupr
- Reiki, Therapeutic Touch
- Reiki, Therapeutic Touch, Healing Touch,
- Reiki, TT, essential oils
- Reiki,Acupressure
- Relaxation, Music, Touch, Herbs

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

17. Do you use Alternative or Complementary Practices?

- Relaxation, self care, stress, holistic c
- Resilient Paradigm, touch, prayer
- self-care, touch, music, imagery, medita
- shamanic practices
- supplements, diet, exercise, spirituality
- therapeutic touch
- Therapeutic Touch, Chiropractics, Oils
- Therapeutic Touch, HeartMath, M Techniqu
- Therapeutic Touch, Meditation, Guided Im
- Therapeutic Touch, NLP, Hypnosis
- Therapeutic Touch, sound therapy
- Too many to list . . .
- Touch
- TT, Healing Touch, CranioSacral, Aromath
- TT, Jin Shin Jyutsu, Integratiuve Imager
- Vitamins, herbs, Tai Chi, yoga, meditati
- yoga, aromatherapy, prayer, acupuncture
- Yoga, Dance, BodyTalk, Eden Energy
- Yoga, Guided Imagery, Meditation, Massag
- Yoga, HT, Aromatherapy, acupressure, med
- Yoga, meditation, aromatherapy, energywo
- Yoga, Meditation, Aromatherapy, Imagery
- yoga, meditation, relaxation techniques,
- yoga, mindfulness meditation
- Yoga, Reiki, Reflexology, Auricular Acup

18. AHNCC Holistic Nurse Certification requires candidates to have following Eligibility requirements:

Do you agree with these eligibility requirements?

If you selected "No" to the previous question, please indicate your reason for selecting "No," and provide suggestions for what you think should be the eligibility requirements:

- 30 contact hours
- 48 in 2 yrs is too much, 2000 hrs ac pr
- Active 2000 hours removed
- Active practice - 1500 hours/5years
- Add other Masters degrees, Integrat heal
- APHN should be at doctoral level
- Being a holistic nurse is more than prac
- BSN minimum requirement
- BSN should be required for HN-BC
- define active prac. as a holistic nurse
- Fewer hours for part-time practice
- HNB-BC include diploma nurses
- how do you define active practice?
- I don't know
- Min. should be BSN for future app
- no APRN should be required
- no difference for ADN or BSN,
- Please clarify if the hours are in addit

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

18. AHNCC Holistic Nurse Certification requires candidates to have following Eligibility requirements:

Do you agree with these eligibility requirements?

If you selected "No" to the previous question, please indicate your reason for selecting "No," and provide suggestions for what you think should be the eligibility requirements:

- Reduce contact hours to 40 in two years
- should not be a HN-BC option
- Some states only have APRN license/no RN
- Two items not necessary
- volunteer work should be included

19. To recertify as a Holistic Nurse (HN), the HN must fulfill the following requirements:

Do you agree with this recertification requirement?

If you selected "No" to the previous question, please indicate your reason for selecting "No," and provide suggestions for what you think should be the recertification requirements:

- #4 is unnecessary; #5 - ???
- 100 CE how often? per year?
- 100 CE's is a lot, are exam ?s useful
- 100 contact hours seems a bit much
- 100 contact hours seems to be a lot
- 100 hr too much
- 4. requires exam expertise it seems
- 75 hours Continuing Ed,
- 75 hrs of continuing ed contact hrs
- CEU req too high, espcompared to others
- Completing 200 Ce's can be very pricey!
- Decrease number Continuing Education Hrs
- decrease to 75 continuing education hour
- define active involved in holistic nursing
- delete need for #4. I agree with 1,2,3,5
- disagree with #4
- disagree with a witnessed agreement
- Eliminate #4
- eliminate exam items as requirement
- Eliminate the exam question requirement
- Fewer contact hours. 100 is a lot
- Holistic CE Credits
- Hours for recertification CEU's is high
- I am concerned with the question writing
- I don
- I don't know
- ideas
- It seems these requirements probably . .
- Lower CE to 75 hours
- need more information regarding #2
- No exam ?, less CE hrs
- No exam items
- No longer feel certification is vital
- no writing exam questions
- not require 2 items for cert exam

AHNCC 2017 ROLE DELINEATION

Total N = 279

Background and Demographic Information

19. To recertify as a Holistic Nurse (HN), the HN must fulfill the following requirements:

Do you agree with this recertification requirement?

If you selected "No" to the previous question, please indicate your reason for selecting "No," and provide suggestions for what you think should be the recertification requirements:

- omit #4,
- Reduction in CE hours to 75
- remove item 4
- Remove the exam questions
- see below
- see comments
- should not require items for exam
- there should be an option between 3 and 4
- Too many CEUs required.
- Too many continuing ed. hours required.
- Two items not necessary
- Way too extensive requirements.
- why a witnessed letter?
- why do we need a letter of agreesigned?
- witnessed letter of agreement