Title:  Clinical Nurse Specialist of Informatics

Summary

The Clinical Nurse Specialist of Informatics integrates nursing science, computer science, and information science to manage and communicate data, information, and knowledge in nursing practice.  The CNS–Informatics has responsibility for functional leadership and day-to-day operational support of Clinical Information Systems utilized in patient care areas.  This position will serve as a liaison in system initiatives to all patient care disciplines and the IT department as it relates to clinical information systems.  Reports to the Chief Nursing Officer.

Role Responsibilities

1. Utilizes the knowledge and skills of clinical practice to determine clinical functions that are suitable for computer application and ensures Information systems are consistent with professional standards of clinical practice.

2. Develops and maintains clinical information systems (CIS) expertise. Participates in software evaluation to determine the full scope of capabilities. Identifies what designs, enhancements and/or modifications enhance user acceptance and achieve the business needs of the organization.

3. Facilitates the design of screens, forms, data flow and processes with clinical relevance to automate clinical processes to the full extent feasible.

4. Identifies, develops & utilizes appropriate forums to solicit input and provide feedback to support the evolution toward an electronic patient record.

5. Provides leadership in the formulation of educational strategies and role competencies that enhance the integration of technology into clinical practice.  Coordinates end user and project team efforts in the design, implementation and evaluation of training programs. These programs reflect sensitivity to patient care requirements, variations in clinician learning needs and optimization of limited resources.

6. Assists in the development and maintenance of policies and procedures related to nursing practice and clinical information systems.

7. Participates in Performance Improvement initiatives as it relates to practice and information systems.

8. Embraces and promotes strong values in customer service.  Seeks to understand and meet customer needs and expectations through communication, cooperation and collaboration.  Uses observation and feedback from customers on a regular basis to improve clinical processes and optimize clinical systems to meet the values, vision and mission of the organization. 

9. Plays an active, collaborative role as a team member for multiple concurrent projects. May take a lead role in project team initiatives to support clinical systems implementations. Participates in the mentorship of new team members. Demonstrates behaviors that support colleagues to optimize team performance.

10. Incorporates concepts of security, access and confidentiality in information systems design, training and implementation in accordance with enterprise policy and regulatory standards.

11. Participates in the analysis of clinical environments and the evaluation of applicable evolving technologies e.g. wireless and point of care devices. Facilitates project team recommendations that support optimal clinical practice and workflow.

12. Uses the Internet, review of literature, networking and appropriate conferencing, to maintain an up-to-date knowledge of:

· Current trends and issues in Healthcare, Nursing practice, Healthcare Informatics, training techniques, regulatory standards.

· Enterprise policies and procedures as related to clinical practice, and the legal implications related to the use of clinical information systems.

· Clinical applications in production and to be implemented and their relationship to other enterprise information systems

13. Establishes and maintains strong professional relationships through internal and external networking with colleagues.  Maintains membership in organizations that enhance professional growth.  

14. Coordinates and supports research/publication activities related to nursing practice or unit/organization objectives and clinical information systems.

· .Strengthens the link between research and clinical practice by facilitating others understanding while promoting utilization of the research process to improve patient outcomes and enhance the environment of care.  This may include assisting others to interpret and conduct research.  

· .Critically evaluates existing nursing informatics practice utilizing current or new research, and leads the integration of change into related systems.

· .Leads or participates in identifying research topics and related projects.  

· .Identifies opportunities to acknowledge unit/organization for nursing informatics best practices as seen through support of publication, i.e. assist others in article development, author/co-author articles.

15. Participates in on-call coverage and implementation support as required for project implementations and production systems and end-user support.

Education and/or Experience Required

Current license as registered nurse in the state of Connecticut

Master’s Degree in Nursing or Nursing Informatics

Certification in Nursing Informatics preferred

Minimum of five years experience in pediatric nursing 

Knowledge Skills and Abilities

· Excellent interpersonal and communication skills

· Strong pediatric clinical nursing knowledge and background.

· Must have solid competency in computer skills.

· Advanced knowledge and proficiency in applying the nursing process, research, teaching, and systems management. 

· Ability to communicate effectively both verbally and in writing to include the use of computer technology in program presentations and/or data analysis.

· Ability to be self-directed, with minimum supervision, and detail oriented.

