

Nursing: A SWOT Analysis

A Written Output

In Partial Fulfillment
For the Requirements of
Curriculum Development

Submitted to

Mrs. Merle L. Salvani

By:

Edylyn Detoyato

Jamie Divinagracia

Leah Garcia

Helen Mae Recuelo

Joselle Rubino

Michael John Sola

Evangeline Meg Soledad

Alvien Rafael Tubongbanwa

December 4, 2010

I. Nursing Service

Strengths	<ul style="list-style-type: none"> ❖ Availability of expertise nursing staff in spite of the problem of nursing shortage ❖ Availability of job description for all nursing levels ❖ Periodical evaluation for staff nurses ❖ Availability of in-service education programs and training courses ❖ Health care providers' development (physicians, nurses, multidisciplinary team) ❖ Availability of hospital infrastructures
Weaknesses	<ul style="list-style-type: none"> ❖ Low commitments of hospital policies and regulations ❖ Lack of resources support (time, money and support) for development ❖ Understaffed departments and high workload on hospital staffs ❖ Inability of some nurse department managers to empower their followers ❖ Insufficient rewards and recognition for nursing staffs ❖ Centralized structure of hospital administration ❖ Lack of visibility and transparency regarding to inappropriate behaviors ❖ Lack of practices that depend on evidenced-based practice ❖ Insufficient accountability regarding medical errors ❖ High level of stress among hospital nurses due to understaffing ❖ High rate of job dissatisfaction and burnout among nursing staff
Opportunities	<ul style="list-style-type: none"> ❖ Strong relationships and collaboration among other hospitals and health departments ❖ Ability to expand health departments and health care services ❖ The location of the hospital could be utilized to serve a larger population, more available connections and resources
Threats	<ul style="list-style-type: none"> ❖ Unavailable good community outreach incentives ❖ Lack of technological advancement and updated devices (in government hospitals) ❖ Inability to attract and retain nursing staff due to low salaries ❖ Insufficiency of central funding resources ❖ Lack of external fund resources for development of nurses and other hospital employees ❖ High nurse salaries in other countries ❖ Nursing shortage

II. Nursing Education

Strengths	<p>Curriculum Benefits- CHED memo 14</p> <ul style="list-style-type: none"> ○ Nursing educators continuously improve their knowledge, skills and attitudes ○ CHED Memo 14- made curriculum even more comprehensive, had more duty hours and exposures for students in the health care setting, resulting to more competency after graduation ○ More nursing educators have continuing education <p>❖ For Students</p> <ul style="list-style-type: none"> ○ The new nursing curriculum CHED memo 14 ○ Equips students with the core competency standards for nursing in the key areas of responsibility. ○ A vivid exposure to the related learning experience
Weaknesses	<p>Curriculum Benefits- CHED memo 14</p> <p>❖ FOR INSTRUCTORS AND STUDENTS</p> <ul style="list-style-type: none"> ○ Implementation of the new BSN curriculum can have a strong negative impact on students and instructors among these are the following: <ul style="list-style-type: none"> ○ Man power overhaul ○ Realignment of curriculum ○ PRC completion of cases ○ High levels of aptitude for students ○ Faculty competency ○ Students have more time in school ○ Economic realities. <p>❖ Others:</p> <ul style="list-style-type: none"> ○ Teacher: student ratio is far from ideal ○ Decline in enrollees leads to job insecurity for educators ○ Limited opportunities/ availability of specialization courses for nurses ○ Theory to practice gap
Opportunities	<p>Career Opportunities</p> <p>❖ For Instructors</p> <ul style="list-style-type: none"> ○ Provides a venue for professional growth through continuing education and performance skill utilization.
Threats	<p>Number of Enrollees</p> <p>❖ For Instructors</p> <ul style="list-style-type: none"> ○ Decline of the number of students who took up nursing can lead to retrenchment of educators.

III. Public Health

Strengths	<ul style="list-style-type: none"> ❖ Community empowerment ❖ Raising the health awareness of the community ❖ Community effort is more organized through giving of programs, health teachings, seminars to community ❖ Health education <ul style="list-style-type: none"> ○ control and prevention of diseases ○ good hygiene practices ○ health promotion ○ environmental sanitation ❖ Providing nursing services, nursing care, evaluation and supervision of individuals, families, communities homes, work, schools
Weaknesses	<ul style="list-style-type: none"> ❖ Existence of health care facilities and services in remote areas <ul style="list-style-type: none"> ○ Availability ○ Affordability ○ Attainability ○ Acceptability ❖ Information dissemination ❖ Providing <i>quality</i> health care services ❖ Coordinating with various sectors <ul style="list-style-type: none"> ○ members of the health team ○ community leaders ○ government, and ○ non-government agencies ❖ Conducting researches ❖ Lacking resources <ul style="list-style-type: none"> ○ material ○ human ○ financial
Opportunities	<ul style="list-style-type: none"> ❖ Exposure makes nurses more equipped to deal with various types of people, health problems and diverse situations ❖ Experiences may be used as stepping stone to further career within or outside of the country
Threats	<ul style="list-style-type: none"> ❖ Misinformation and miscommunications between different health sectors ❖ Lack of participation and cooperation from various sectors ❖ Limited opportunities for professional growth like continuing education, staff development ❖ Presence of health problems— health deficits, health threats, foreseeable crisis poses more challenges to the health care team(ex: exposure to diseases)

IV. Health Care System

Strengths	<ul style="list-style-type: none"> ❖ advancements in medical facilities, technology, innovations, treatment and human talent ❖ longer lifespan of humans due to the many advancements in medical technology ❖ Consumer empowerment ❖ Reformed payment schemes for health care institutions ❖ Seminars and further studies given to health workers to increase competency ❖ government support especially to the elderly and the poor ❖ increased number of trained medical professionals ❖ increased number of good hospitals
Weaknesses	<ul style="list-style-type: none"> ❖ Lack of local technical expertise ❖ High cost of expenditures in hospitalization and medications ❖ expensive tax Dissemination of information in rural areas are very poor ❖ Insufficient resources ❖ Poor staffing and increased work loads ❖ increased costs of medical liability ❖ lack of consumer responsibility and health care information technology ❖ overpopulation and possibility of being unable to care for majority of the people
Opportunities	<ul style="list-style-type: none"> ❖ increased number of job opportunities in the medical field Competent training skills in the hospitals ❖ Deployment opportunities abroad ❖ extensive facilities enable health experts to conduct research for better advancements in the field ❖ wider scope of practice for health professionals
Threats	<ul style="list-style-type: none"> ❖ Better pay abroad and better lives for all health workers especially doctors and nurses ❖ Guaranteeing quality system ❖ medical advancements could pose a threat to the human workforce: machines could replace people in providing medical services ❖ chemicals used to make new medicine could cause harm to the society ❖ Threats to information security for healthcare information system

V. Society (Philippines and Global)

Strengths	<ul style="list-style-type: none"> ❖ Nursing is becoming more specialized in nature ❖ Good communication skills makes Filipino nurses more competitive globally ❖ Improvement of professional nursing care and practice ❖ dual health care system within the country consisting of modern (Western) and traditional medicine
Weaknesses	<ul style="list-style-type: none"> ❖ pervasive poverty ❖ lack of access to health care services ❖ Inadequate health care support of Filipinos ❖ Loss of highly skilled nurses to foreign countries ❖ Philippines inability to compete with salary scales of nurses abroad ❖ Brain drain phenomenon
Opportunities	<ul style="list-style-type: none"> ❖ Employment opportunities abroad ❖ Opportunities for making strategic solutions for the complex nursing issues presented- making healthcare universal, bridging the gap between rich and poor
Threats	<ul style="list-style-type: none"> ❖ Proliferation of nursing schools deteriorate quality of nursing education ❖ new nurses are churned out into the workforce every 6 months, further saturating the job market for nursing ❖ The expectation that nurses can "do it all" while working understaffed, and lacking supplies

VI. Climate Change

Strengths	<ul style="list-style-type: none"> ❖ Build capability and alliances with people, community and government leaders to take actions on climate mitigation and adaptation ❖ Strengthen/enhance the capabilities of human societies to confront climate change ❖ Raises people's awareness about the cause and effect of climate change specifically on vulnerable regions ❖ Enable government to work and understand regional/local needs and generate practical mitigation and adaptation solutions through innovative community- based research and knowledge exchange
Weaknesses	<ul style="list-style-type: none"> ❖ No strong policies in place/ strong call for government action on climate change ❖ Minimum knowledge of the community as to the how's and why's; causes and effects of climate change ❖ Not given high focus and priority by our local/national leaders ❖ Community organizations (GOS/NGOS) not actively involve by LGU's in the problem- solving regarding climate change. ❖ Lack of "political will" from our local/national officials/leaders to implement existing decrees and ordinances responsive to the problem of

	climate change (global warming)
Opportunities	<ul style="list-style-type: none"> ❖ To develop a comprehensive plan and practical measures to address the problem of climate change ❖ Opportunity for everyone to be part of the climate change solution and adopt innovative measures to reduce the causes and effect of climate change
Threats	<ul style="list-style-type: none"> ❖ Going out of our “comfort zone” and do what are required of us ❖ Extreme heat can kill humans putting added stress to human physiology. ❖ Hot days and hot nights will become more frequent. ❖ Sectors which will be affected are agriculture, fresh water, coastal, marine resources and health ❖ High incidence and severity of many health problems (the body expends added energy to keep cool) ❖ Changes in temperature and precipitation including extreme weather events and storms can cause directly, altered environment temperature increase the incidence of infectious diseases ❖ Air pollution can be exacerbated by increase temperature and humidity

VII. Political/ Socioeconomic

Strengths	<ul style="list-style-type: none"> ❖ provision of nursing act RA 9173 ❖ opening of more job opportunities for nurses abroad
Weaknesses	<ul style="list-style-type: none"> ❖ nursing act is not yet fully implemented ❖ no representation of nurses in the senate/ congress ❖ over-supply of nurses- exploitation of nurse training and volunteerism ❖ Proper remuneration for services rendered ❖ Salary grade standardization ❖ Lacking benefits
Opportunities	<ul style="list-style-type: none"> ❖ Competence of Filipino nurses increases job opportunities abroad ❖ Expanding roles of nurses and nurse careers (private nursing, nurse entrepreneur, nurse reviewer, nurse lawyers, etc..) ❖ Versatility of nurses give them opportunities in the political arena
Threats	<ul style="list-style-type: none"> ❖ Oversupply of unemployed nurses locally ❖ Career displacement- nurses going into other careers like being a flight attendant, call center agent, front desk clerk, etc

VIII. Personal

<p>Strengths</p>	<ul style="list-style-type: none"> ❖ Being well- rounded by giving care not only to patients but also to own family in times of need ❖ Good in assessment with problems in health status with the people in my life especially in emergency situations ❖ Practicality of the profession can be applied not only at work but also to everyday life ❖ Be able to play a role in saving lives ❖ Flexibility in area assignment, can be assigned in a hospital, school, community, company, clinical instructor in a university; able to find jobs anywhere
<p>Weaknesses</p>	<ul style="list-style-type: none"> ❖ Graveyard shifts ❖ Shortage of nurses; on calls during emergency situations ❖ Low salary for a profession that is expensive to attain ❖ Duties during holidays like Christmas and New Year's Eve ❖ Rest days aren't fixed ❖ Disproportionate nurse-patient ratio- 1:50 ❖ Stress
<p>Opportunities</p>	<ul style="list-style-type: none"> ❖ Can venture to other parts of the world and find a job suitable as a nurse ❖ Can pursue further studies and even proceed to other courses like medicine after graduating from BSN ❖ Can specialize in certain fields in nursing in order to further develop skills ❖ Nurses can work in many institutions like schools, hospitals, health centers, companies and others ❖ Caring for diverse people, gain connections and receive more job opportunities ❖ Can personally take care of family
<p>Threats</p>	<ul style="list-style-type: none"> ❖ Decreasing job opportunities due to massive increase of nursing graduates in the country ❖ Exposure to contagious diseases present in health settings such as hospitals— TB, AIDS, Hepa B etc ❖ Biohazards present in the area- chemotherapy drugs, radiation therapy and other medications and therapies ❖ Medico- legal risks- ex: missed entries in the chart