CFIR Memo Template

Organization Memo Report
Analyst(s): Note: We have provided fictional data for Innovation Source to demonstrate how the template may be used. All data coded to this construct in this facility at this time point would be copied as data. Ratings are applied independently by each analyst to each individual interview and the facility as a whole, and then final overall ratings are determined through consensus decision making discussions.

Organization:
Interview Participants:

CFIR Constructs:

I. INNOVATION CHARACTERISTICS

A Innovation Source
RATING: OVERALL -2 (ANALYST ONE -2, ANALYST TWO -2)

SUMMARY: The program was developed nationally and the organization was mandated to implement the intervention.

RATIONALE: The program was developed nationally and the organization did not have a choice whether or not they would implement the program. They were not involved in designing the program and had to adapt the program to work in their hospital, therefore a strong negative rating was determined.

DATA:
Participant 101 (ANALYST ONE -1, ANALYST TWO -2)
I:	Who developed the intervention?
				
P:	It was developed by the national office. They piloted it at a hospital on the West Coast and thought it would work well here too.

I:	What is your opinion of the national office?

P:	They usually produce quality work, but we aren’t sure if this will meet the needs of our patients. Note: This data should be double coded to Patient Needs and Resources.

I:	Was your team involved with designing the intervention at all?

P:	Not really. We’ve adapted some things to make it work here though. Note: This data and additional data regarding adapting the program should be double coded to adaptability.

Participant 102 (ANALYST ONE -1, ANALYST TWO -2)
I:	How did your site become involved with the intervention?
				
P:	The national office mandated that we implement it here. Our Chief of Staff “voluntold” the Associate Chief of Staff to get it done. Note: This data should be doubled coded to Engaging.

B Evidence Strength & Quality
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

C Relative Advantage
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

D Adaptability
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

E Trialability
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

F Complexity (Reverse rated, low complexity understood as positive)
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

G Design Quality & Packaging
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

H Cost
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

II. OUTER SETTING

A Needs & Resources of Those Served by the Organization
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

B Cosmopolitanism
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

C Peer Pressure
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

D External Policy & Incentives
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

III. INNER SETTING

A Structural Characteristics
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

B Networks & Communications
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

C Culture
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

D Implementation Climate

1 Tension for Change
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

2 Compatibility
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

3 Relative Priority
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

4 Organizational Incentives & Rewards
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

5 Goals & Feedback
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

6 Learning Climate
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

E Readiness for Implementation

1 Leadership Engagement
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

2 Available Resources
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

3 Access to Knowledge & Information
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

IV. CHARACTERISTICS OF INDIVIDUALS
A Knowledge & Beliefs about the Innovation
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

B Self-Efficacy
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

C Individual Stage of Change
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

Individual Identification with Organization
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

E Other Personal Attributes
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

V. PROCESS

A Planning
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

B Engaging
[bookmark: _GoBack]RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

1 Opinion Leaders
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

2 Formally Appointed Internal Implementation Leaders
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

3 Champions
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

4 External Change Agents
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

5 Key Stakeholders
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

6 Innovation Participants
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

C Executing
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

D Reflecting & Evaluating
RATING: OVERALL ___ (ANALYST ONE ___, ANALYST TWO ___)

SUMMARY:

RATIONALE:

DATA:

7

