NURSING SERVICES CONTRIBUTING TO EQUITY, ACCESS,
QUALITY, AND SUSTAINABILITY IN THE HEALTH SERVICES

Mid-Term Plan 2001-2003

March, 2001

Organization and Management of Health Systems and Services (HSO)

Division of Health Systems and Services Development (HSP)

Pan American Health Organization World Health Organization

© Pan American Health Organization, 2000 This document is not a formal publication of the Pan American Health Organization (PAHO), and all rights are reserved by the Organization. This document may, however, be freely reviewed, abstracted, reproduced and translated, in part or in whole, provided that full credit is given to the source and that the text is not used for commercial purposes.

TABLE OF CONTENTS

1.	INTRODUCTION	1
	MISSION OF NURSING	
3.	VISION OF NURSING	4
4.	PRINCIPAL ASPECTS OF THE CURRENT SITUATION IN THE AMERICAS	5
5.	ELEMENTS OF A PLAN OF ACTION FOR NURSING SERVICES	17
6.	BIBLIOGRAPHIC REFERENCES	22
	NEX I: FODA ANALYSIS OF THE CURRENT NURSING SITUATION IN THE COUNTRIES OF THE REGION O	
ΑN	NEX II: CONTRIBUTORS AND PARTICIPANTS	26

1. INTRODUCTION¹

According to the World Bank, nurses can provide the majority of the care included in the basic packages of clinical and public health services. In the clinical services, nurses have a broad and fundamental role to play, given the impact of their work on the quality, efficiency, and effectiveness of care, which is provided 24 hours a day, 365 days a year. By way of example: 90% of pediatric and well-baby care in the public health services of Chile,3 and of the mental health and psychiatric services in the public sector in Belize are provided by nursing personnel.4 In Río Coco, on the Atlantic Coast of Nicaragua, 88% of outpatient consultations are also provided by nursing personnel, and morbidity reported is very similar to that reported for the care provided by physicians.5

Furthermore, international meetings held in the past decade by WHO, PAHO, and the ICN have recognized the importance of nursing in the health systems. They have urged governments to develop strategies that strengthen these services to help meet the health needs of both individuals and the community and, moreover, to effectively support the management and operation of health systems and services, especially in the countries of the Region of the Americas, taking into account their specific socioeconomic characteristics and health system reforms.

Studies by agencies in various countries on the cost-effectiveness of nursing6 indicate that the quality of the care provided by nurses is similar to that provided by other health professionals, including physicians. There also is evidence in many countries that professional nurses in the public health system have a high degree of expertise in the areas of disease prevention and health promotion. Nurses offer a wide range of services: they diagnose health problems, provide education and counseling to patients and families, provide follow-up care, collaborate with other professionals, refer patients, administer and monitor treatment, manage cases, etc. Nurses are important to achieving a wide range of positive outcomes, such as greater knowledge about health, fewer complaints, the maintenance of health, access to services, shorter hospital stays, and greater patient and employee satisfaction.

These studies indicate that patients have been satisfied with the care received, that the technical quality of the work performed by general nurses is similar to that of general practitioners, and that their services are less expensive. Hartz et al. (cited by WHO, 1998)

¹ This document is the result of a consultation with experts from the Region over a 12 months period.

² World Bank, Investing in Health. 1993

³ Ministerio de Salud de Chile, Informe, 1996

⁴ Information provided by the Ministry of Health of Belize.

⁵ Cunningham and Oyarzún, La Cólera llegó a Wangki, 1995.

⁶ World Health Organization, Nurse Effectiveness: Health and Cost-Effective Nursing Services. 1998.

looked at 3,100 hospitals, analyzing the characteristics of the hospital and its mortality figures. The studies showed that hospitals that have a good percentage of general nurses and a high nurse-to-patient ratio have lower mortality rates.

Nursing's sphere of activity is broad, ranging from the management of the health services, to management of clinical care at all levels of complexity, to community care, occupational health, etc. Health care management is a sphere of action that requires a broad and intense contribution from nurses. Recent sectoral reforms are requiring nurses to develop new competencies. Moreover, historically, nursing has made an important contribution to community health through primary health care, which must be strengthened today to meet the targets of the system in an economic context characterized by serious inequities for the majority of the population. Advances in technology, in turn, have created the need for greater skills in specialized care, where there is considerable potential for nursing to improve the quality of these services.

Despite the recommendations of international meetings and organizations and the requests to the governments to involve nurses at the national, departmental, district, regional, and local strategic levels, the reports indicate that the response has been inconsistent; the development of nursing is just beginning in many countries of the Region of the Americas and the progress has been uneven.

There also is evidence that in the majority of the countries nursing is faced with a situation characterized by an imbalance between the supply and demand for nurses, poor working conditions, a lack of professional status, and the consequent absence of nursing from decision-making in the health sector.

In preparing this document, a review of the literature on the nursing situation in the countries of the Region was conducted and the findings considered at a workgroup on Nursing Services in the Americas held in Panama City in March 2000. A situation analysis was performed, and strategies for the management and delivery of services were proposed as part of a Regional Plan of Action for Nursing.

The purpose of this document is to provide an overview of the situation of nursing services in the Region of the Americas and to propose a Plan of Action in terms of the management and delivery of services, aimed at strengthening nursing in the management of care, community nursing, and specialized care, to contribute effectively to the achievement of greater equity, quality, access, and sustainability in the health services offered to individuals, families, and communities. The main characteristics of the current nursing situation in the countries of the Region are presented first, followed by the elements of a Plan of Action.

2. MISSION OF NURSING

The mission of nursing is to provide health care for individuals, families, and communities throughout the life cycle, targeting the various aspects of disease prevention, health promotion, recovery, and rehabilitation through a holistic, interdisciplinary approach that contributes to greater well being for the population in its development processes.

Nursing interventions are based on scientific, humanistic, and ethical principles grounded in respect for life and human dignity.⁷

-

⁷ PAHO, Nursing in the Region of the Americas. Series 16 Organization and Management of Health Systems and Services. 1999. Pg. 45.

3. VISION OF NURSING

Nursing care is a component of health systems that is essential to society. It contributes to better living conditions for individuals, families, and communities through training and practice based on the principles of equity, access, coverage, and sustainability of care for the entire population.

Its challenge is to provide a timely response to the ongoing changes generated by the shifting paradigms in training, practice, and research. For this reason it is geared to maintaining the technical expertise of the interventions performed by nurses, taking social, scientific, human, and technology advances into account.⁸

_

⁸ OPS, Plan de Desarrollo de la Enfermería para América Latina: Una Respuesta. Serie 6 Desarrollo de Recursos Humanos. 1997. Pg 11.

4.1 SALIENT CONTEXTUAL ASPECTS OF THE CURRENT NURSING SITUATION

The reports of WHO and PAHO note the continuing recognition at the meetings of their global and regional governing bodies of nursing's role in health systems and services. Resolution 49.1 of the World Health Assembly, adopted in 1996, is a recognition of the potential of nursing to improve the quality and effectiveness of health care in the Member States. However, health service development does not take place in isolation from the economic, social, and political processes of each country, and while the purpose of the health system is to help to improve the quality of life of individuals, families, and the community, there are many factors outside the system that affect living conditions—factors that are not influenced by the health sector.

Economic change and the implementation of the economic stabilization and structural adjustment programs (State modernization, for example) required by the international agencies (the World Bank and the International Monetary Fund) as strategies for dealing with the national and international fiscal crisis appear to have exacerbated social and economic problems in the countries of the Region, increasing the levels of poverty in certain social groups. The unemployment index has risen in nearly all the countries. The result has been a deterioration in the population's capacity to satisfy its basic economic needs, which has led to a deterioration in health conditions. In this regard PAHO recognizes that neoliberal policies have increased social inequalities everywhere; major sectors of the population have been excluded from the markets. In the majority of the countries of the Region, with perhaps the exception of the United States, whose economy has grown despite social inequalities, the economies have experienced a major recession."

This context has prevented the advances in health technology from significantly improving the health and quality of life of the population as a whole. Positive developments, such as international and national policies in health promotion and disease prevention, the discovery of new antibiotics, vaccines, diagnostic imaging, and better and more effective therapies, which have led to greater knowledge about health determinants and the factors that influence health, as well as the greater availability of information, have not been able to counteract the effects of economic and social inequities. The result has been the persistence of health risks that have not been controlled.

Furthermore, despite the health sector reform processes under way in the countries of the Region of the Americas, which are grounded in the principles of universality, equity,

⁹ PAHO, Nursing in the Region of the Americas. Series 16 Organization and Management of Health Systems and Services. 1999.

 $^{^{10}}$ PAHO, Nursing in the Region of the Americas. Series 16 Organization and Management of Health Systems and Services. 1999. pg 1.

solidarity, integrity, and quality and linked with political, administrative, and fiscal decentralization processes, health care does not appear to have improved substantially in recent decades. The health systems are in the throes of major crisis provoked by new economic models that favor the market and private gain—all of which has had a negative impact on public health.

The following are the main characteristics of the political, social, and economic scenario of health in the Region of the Americas: ¹¹

- Demographic changes implying new demands for health services.
- New political and economic situations: globalization, greater private participation in the delivery of public services, etc.
- Widespread and growing economic and social inequity;
- Reform of the public sector, taking it in new directions: decentralization, privatization, greater emphasis on efficiency (doing more with less) and effectiveness, changes in the health sector's financing system (from subsidizing supply to subsidizing the demand in public hospitals), greater labor flexibility.
- The development of global information technology, which has fostered the development of information systems, the globalization of knowledge, and technological change.
- New public health problems, the reemergence of diseases that were once under control, and the lack of coordinated activity among the actors in the system.
- The predominance of a curative model of health care.
- Inadequate health service coverage and limited access to the services.
- Inadequate supply of human resources in nursing and the other health disciplines to meet the population's demand for services.

These elements together create the context of the health services and have serious implications for nursing education and practice, creating the following needs:

- To bring greater depth and clarity to nursing as a field of knowledge.
- To develop new skills for the management of nursing care in the different areas and levels of the services and the health system as a whole.
- Broader participation by nurses in the definition, implementation, and evaluation of healthy public policies.

6

¹¹ PAHO, Nursing in the Region of the Americas. Series 16 Organization and Management of Health Systems and Services. 1999. pg 1.

- To take advantage of the progress in communications to develop the services.
- To strengthen the capacity for interdisciplinary work.
- To develop new strategies for community work in health promotion and disease prevention.
- Active and proactive participation in the implementation of international strategies, such as community participation, healthy municipios and communities, and the decentralization process in health, to promote integral development at the municipal and regional level.

This situation and the health sector reforms are demanding action in the short, medium, and long term in order to respond to the health needs of communities and individuals—action that will make it possible to amend current laws to ensure that the objectives are met. Given the wide range of nursing activities in health care and the fact that nurses represent some 50% to 60% of the human resources in health, their participation in the reform processes is fundamental.

In addition, the preliminary findings of the Multicenter Study on Health Reform and Its Implications for Practice, Regulation, and Education in Nursing, ¹² conducted in five countries (Argentina, Brazil, Colombia, Mexico, and the United States), reveal some of the more important implications of health reform for nursing. These can be summarized as follows: precarious working conditions; a heavier work load; the loss of job security, which is also a result of the State reforms; lack of supplies for the delivery of services; low wages; lack of nurses; the need to work in two or more institutions; worker dissatisfaction; and an increase in civil law suits.

Other findings of the study are that the reforms have also generated a higher demand for services, due to the accumulated social deficit in health care. This has led the population that had once had no access to health care to immediately demand services such as elective surgery. The result has been less time available for each consultation, because of the higher volume of care to be delivered with the same or fewer resources (doing more with less), higher demand for technical expertise, and hence, greater need for training.

It is important to note that most of these implications, such as a heavier workload and low wages, have long been problems in nursing—problems that existed before the advent of sectoral reform--and that some of the components of sectoral reform, such as quality assurance and legislation to set minimum requirements to help eliminate some of the unfavorable working conditions for nurses, have been implemented.

PAHO, The Pan American Network of Nursing and Midwifery Collaborating Centers. Serie 18 Organization and Management of Health System and Services. 1999.

7

¹² Guevara, E, et al. Cross Country Comparison of Health Care Trends and Impact on Nursing Practice. 1999. In press.

In Colombia, the separation of personal care services from population oriented services is an aspect that demands an in-depth analysis, since the practice of contracting private entities to provide public services has undermined the comprehensiveness of care, forcing users to go to several institutions to gain access to a service at any level of care.

The PAHO report *Nursing in the Region of the Americas*¹³ also identifies some common characteristics of working conditions. These are presented below and will be used for the definition of strategies of action:

4.2 CHARACTERISTICS OF THE WORK FORCE IN NURSING¹⁴

One of the most important aspects to consider is the supply of nurses. Several studies have found that although the number of professional nurses and nursing auxiliaries has increased, the majority of countries are still facing a nursing shortage. Moreover, nurses are leaving the profession in search of options with better pay and better working conditions, and there is a lack of applicants for nursing programs, especially at the university level. The nurse/population, professional nurse/auxiliary, and nurse/physician ratios have not improved enough to meet the needs of the community and the health sector. *Nursing in the Region of the Americas* finds that the number of nurses per 10,000 population varies widely, from 1.07 in Haiti up to 97.2 in the United States. ¹⁵ Canada, the United States, and a number of Caribbean countries, such as Cuba and French Guiana, have a more favorable situation, since they have more professional nurses per 10,000 population.

There is also considerable inequality in the geographical distribution of nurses, the majority of whom are located in major urban centers. Nurses, moreover, are concentrated in institutions devoted to curative care. For example, in Guatemala 70% of nurses are located in hospitals. Migration between countries also affects the distribution of nurses in the Region, with the countries that offer better living and working conditions attracting more of these resources.

In Mexico the nursing work force is extremely heterogeneous with differences between states and municipalities, between urban and rural areas and among different institutions in the health sector. The administrative system for nursing work force reported in 1999 152, 157 nurses including 61.5% professional personnel and 39.49% other personnel. 55.19% of the nurses provide services in second level hospitals, 18% in specialized hospitals and 21.81% in the primary care level.

16 This is due to the curative model of care, which prevails throughout the Region.

¹³ PAHO, Nursing in the Region of the Americas, (1999),13

¹⁴ OPS, La Enfermería en la Región de las Américas. Serie 16 Organización y Gestión de Sistemas y Servicios de Salud. 1999, pg. 7-11

¹⁵ Op-cit, pg 8-11.

¹⁰ Op on, pg 0 11.

Venezuela reports a serious shortage of professional nurses, which it intends to resolve with a Strategic Plan for Nursing programmed to the year 2001, and which provides for an increase in the number of professionals and the creation of master's degree and specialization programs. A similar situation is reported in Guyana, whose Strategic Plan for Nursing provides for the creation of a database on the location and number of this type of personnel as the point of departure for taking action in this field.

In the United States, the aging of the nursing population is one of the most significant problems; by 2010 an estimated 50% of the current nurses will have left the job market. This may lead to in influx of nurses from the less developed countries. This phenomenon is also present in Guatemala, increasing the nursing shortage in the public sector, while retirees continue to work in the private sector.

4.3. WORKING CONDITIONS

In this field the following aspects can be emphasized:

• The lack of prestige accorded to nursing for its contribution to society is well documented, despite declarations about its importance to the health system. Added to this is the exclusion deriving from gender. In this regard, Hiroshi Nakajima¹⁸, notes that as long as society does not justly value the work of care-giving and the work of women and remunerate them accordingly, all efforts to attract applicants and keep them will be useless, for the more educated and motivated women will be attracted to careers that offer greater prestige and better remuneration and working conditions.

It is clear that the development of nursing as a profession or trade is linked to the changing role of women in each society. It is foreseeable that in societies where women achieve greater academic, economic, and political progress, the professions that they dominate, such as nursing, will have better possibilities of development if the health systems allow it.

- Although health institutions have programs for industrial safety and occupational health, as well as others that offer incentives and provide for the well being of workers, the characteristics of these programs in terms of nursing coverage are not clearly identified.
- Working conditions in most of the countries are poor, marked by low wages, an
 excessive workload due to too many patients, extended shifts, poor work
 environments, deficient physical spaces, lack of basic equipment and supplies to
 provide the nursing care, and little or no opportunity for nurses to participate in

¹⁷ OPS, Reunión Regional. El rol de la jefe de enfermeras gubernamental en los países de la Región de las Américas" 1996, pg 12.

¹⁸ Hiroshi Nakajima(1992:1)

decision-making.¹⁹ This observation is consistent with the findings of the Multicenter Study mentioned earlier.

In Bolivia there is no significant wage differential among the various categories of nurses. In Central America there are countries with very low wages; Costa Rica offers the highest wages in the subregion. In Colombia there is no wage differentiation for nurse-specialists, especially in clinical areas. In general, significant differences between nurses and physicians are reported in the Region. The highest wages are found in the United States and Canada.

In the case of Mexico there is a similar situation with respect to salary differentials between institutions in the public and private sectors. There is no salary differential between the baccalaureate prepared (licenciatura) and the technical level nurse. Frequently professional nurses have salaries equal to auxiliary personnel due to negotiated labor agreements which privilege seniority over professional preparation.

4.4 Training of Nurses

Education is one of the key elements that will enable nurses to contribute efficiently and effectively to the transformation of the health systems and to the achievement of the goal of health for all.

According to the data collected by PAHO, the Region currently has 2,173 training programs in nursing, classified as follows: undergraduate degree programs (4 to 5 years), graduate programs (3 years), and programs for technicians (2 years). However, program contents can vary widely among countries and even within a single country.

In this field, projects have been promoted to improve the education of nurses and evaluate their performance. An example of this is the multidisciplinary program that the Kellogg Foundation is supporting in a number of countries, the goal of which is to raise the educational level of nurses in keeping with the countries' needs. The constant growth of knowledge, research, and health science technologies are making continuing education for nurses vital to successfully confronting the changes imposed by the health system and society.

It is necessary in each country to standardize the curriculum contents and the basic academic requirements for entering nurse-training programs in the countries of the Region to facilitate the mobility of professionals between countries (co-validation).

¹⁹ OMS, La Enfermería en la Región de las Américas. 1999 pg. 29 -30

²⁰ OMS, La Enfermería en la Región de las Américas. 1999:14

In order to respond to the health needs of communities, in 1992 the WHO Expert Group²¹ proposed educational programs for the generalist or "health for all" nurse, who should have the knowledge and skills to carry out health activities in both the clinical and community setting. This implies the detailed analysis, restructuring, or adjustment of training programs, using a methodology that ensures internalization of the knowledge in both the clinic and the community. It should be understood that training is not only acquired by attending seminars and congresses, but also through clinical practice and in the meetings of nursing staff and multidisciplinary teams. Higher education prepares nurses to contribute on equal terms and with competence to the development of the health team.

Graduate education programs, in turn, have been growing in the countries of the Region. According to the PAHO report (1999:17), in 1994 there were 690 graduate programs in 271 specialties, 311 master's programs, and 71 doctoral programs. Graduate training in the cardiovascular area, for example, contributes elements that transform the quality of care for the user, translating into decision-making that is timely, safe, comprehensive, and consistent with needs.

4.5 ROLL OF NURSES IN DECISION-MAKING

The report of the regional meeting on *The Role of the Chief Nurse in the Countries of the Region of the Americas*, held in Cuba in September 1996, ²² noted that:

- In Canada it was necessary to set up an office to represent nursing in the central government, in addition to the existing one at the provincial level. In the United States, there are nurses at the headquarters of the Division of Nursing at the national level, in the National Advisory Council, and at the National Institute of Nursing Research, *inter alia*.
- Mexico is apparently facing a more difficult situation, since there are no nursing positions or nursing structure at the national level. However, there is a post for an adviser in the Secretariat of Health.
- In Central America, nurses are participating in the health sector reform process, although it has not been easy to get involved at the political level. Panama is in an advantageous position, since 50% of its nurses are professionals, there is a strong Nurses Association, a well-organized Division of Nursing, and a unit that acts as a liaison among the educational, service, and professional areas. In Costa Rica, there is a strong structure and a nurse in the Ministry of Health who participates in the reform processes. In Guyana, midwifery is regulated by a General Nursing Council.

²¹ OMS, La Enfermería en Acción. 1993:20

²² Regional meeting on the role of the chief nurse in the countries of the Region of the Americas, held in Cuba in September 1996 (pg 10)

- Cuba appears to be in a more favorable position, with a National Directorate of Nursing defining the strategies for these services and the Ministry of Health supporting their development. The strategies center on hospital accreditation, ethics, bioethics, continuing education, health education, care for older adults, infection control, research, and masters and doctoral programs in nursing.
- In Bolivia, the State reform eliminated the role of nursing at the national level, and nurses have become part of multidisciplinary teams that deal specifically with regulatory aspects and the implementation of health projects. It is important to highlight the experience of this country, which has no national department, division, or directorate of nursing, but through multidisciplinary teamwork, nurses have assumed leadership, as well as recognition of their technical expertise and professional quality.
- In Venezuela there is a chief of the Technical Office of Nursing in the Ministry of Health.
- Colombia has no National Office of Nursing in the Ministry of Health or any national or territorial directorate. Some nurses are part of the technical teams that implement health projects at the national and departmental level in the various entities of the system.
- International agencies such as PAHO, WHO, UNICEF have few nurses on staff. In the case of PAHO, there has been a progressive reduction in posts for nurses on the staff roster of the Organization.

It is important to bear in mind that the fundamental purpose of positioning nurses at the strategic and management levels of national and international institutions is to ensure that they contribute to policy development in health to benefit the citizenry, and not to represent the profession in the Ministry for their own benefit. ²³ This positioning is achieved insofar as the actions and contributions of nurses at these levels have an impact on the operations of the system, on the sector, on its organizations, and course, on the health of the population. It is desirable to have indicators to show that nursing efficiently and effectively helps to cut health costs, improve health status, and maintain a high degree of satisfaction. Nursing's contribution to policy design and the organization of the services strengthens both the vision and the integral development of the services.

4.6. Nursing Information System

Another aspect to consider in a program to strengthen nursing is the development of an information system for this discipline that permits optimal management in the various work areas and at the different levels of the health system and that, moreover, generates data for

²³ PAHO, Regional meeting on the role of the chief government nurse in the countries of the Region of the Americas, 1996, pg 51.

research. The nursing information system should employ variables that provide information on:

- Census of nursing personnel and its demographic, academic, and occupational characteristics.
- Studies of the supply and demand for human resources in nursing.
- Assessment of the impact of nursing care.
- Cost of nursing procedures
- Evaluation of the cost-effectiveness of nursing care.
- Construction of a database for research and implementation of comparative studies between countries.

With regard to this aspect, projects are under way in a number of countries such as Mexico, Peru, Brazil, and Bolivia. Mexico has recently completed a first phase diagnosis using the information collected from the census of nursing personnel.

4.7 COMMUNITY NURSING

Nursing has effectively strengthened programs and projects for the prevention of infectious and chronic diseases, for the control of risks during pregnancy, delivery, and the postpartum period, and for the care and monitoring of newborns and children under 7. It has also helped to create public policies that foster territorial and sectoral socioeconomic development. The document "The New Nurses" (1992) offers examples of efficient, effective nursing interventions to improve the health conditions of communities; for example, rural nursing in Chile; programs for the prevention, monitoring, and treatment of tuberculosis in countries like Senegal; the maternal and child program in Paraguay; immunization and the activities of rural health promoters in Bolivia; and mental health in Belize.

In the more developed countries, nursing and health care are generally more diversified. Home care is a strategy that targets the most vulnerable groups, such as the elderly, the disabled, and children, and is an alternative for guaranteeing access, quality, timeliness, and lower costs in the services. Moreover, it has established a good position for itself in European countries such as the United Kingdom, Denmark, and Germany.²⁴

Generally speaking, greater innovation is needed in the supply of community services. This will make it possible, within the economic constraints of the current health systems, to

²⁴ OMS, Las Nuevas Enfermeras. Rev. Salud Mundial. Septiembre-Octubre 1992.

respond to the principal problems in the demand for services, improve access, and thereby promote equity in the health services.

SWOT Analysis

The analyses and discussions that took place during the meeting on *Nursing Services in the Americas*, held in Panama City in March 2000, which took into account the literature review and the SWOT (Strengths, Opportunities, Weaknesses and Threats- Annex I) matrix, cited the following as key elements of the nursing situation:

Strengths

- Nursing models employ an integrated approach, viewing the individual from a biological, psychological, social perspective throughout the life cycle and taking the family and community into account. These models include health promotion, disease prevention, treatment, and rehabilitation through a wide range of nursing activities in the different areas and levels; for example, management and participation in government technical teams at the national, departmental, and local level.
- Nurses account for some 50% to 60% of health workers. This has fostered the expansion of coverage, especially in public health programs for maternal and childcare, immunization, mental health, and chronic and communicable diseases.
- It is reported that nurses are becoming better qualified and that there has been a consolidation of graduate programs--specialization and master's degrees--in the specific discipline, the clinical area, and the community, as well as other interdisciplinary areas where nurse have a significant presence.

Opportunities

• There has been greater recognition at the global or regional meetings of WHO and PAHO of the role of nursing in health systems and services; of its potential to bring about a change in the quality and effectiveness of the health services.²⁵

- Political-administrative processes, such as decentralization and health system reforms based on the principles of equity, universality, and integrity, foster local development and the development of nursing care, expanding its possibilities to participate in local development.
- The application of strategies such as evidence-based practice and the redesign of processes strengthen the quality assurance system for nursing care.

²⁵ PAHO, Nursing in the Region of the Americas. Series 16 Organization and Management of Health Systems and Services. 1999.

- Greater opportunities for training, in addition to those that follow from the reform of the health systems and the legislation governing professional practice, facilitate the development of independent nursing practice, either individually or through cooperation projects and international assistance.
- The political and economic trends toward globalization and technology development and the advances in informatics worldwide facilitate access to knowledge and information in real time through the creation of nursing networks.

Weaknesses

- The coverage and quality of care are limited, owing to an inadequate supply of nurses and their unequal geographic and administrative distribution in the majority of the countries.
- The dismantling of the nursing structure in the ministries and institutions that operate the system and the health services is related to the limited participation of nurses in decision-making and in the definition and evaluation of sectoral policies.
- Working conditions are fraught with constraints or are precarious, characterized by a lack of basic supplies, low wages, an excessive workload, a lack of incentives, high staff turnover, and heavy administrative responsibilities that have nothing to do with professional practice.
- The accreditation and evaluation processes must be standardized in each country in terms of the basic academic requirements, curriculum contents, and admission requirements for nursing programs, all of which have an impact on the quality of care.
- There is limited development of alternative nursing models--for example: occupational health, community nursing, and home care. The predominant model stresses curative care in an institutional setting.
- The emphasis on efficiency, based on productivity, whose only purpose is cost containment, affects the quality of nursing care.
- Conflicts of interest among professional groups in the health sector who seek an active
 role, where individual interests prevail over group interests, interfere with the operation
 of the services.
- There is no nursing information system that facilitates the management of the services in the institutions of the sector and among the different countries.

Threats

• Changes generated by the sectoral reforms have produced a fragmentation of responsibilities in the delivery of services. This has adversely affected public health

activities, along with the coverage and accessibility of the health services, and has heightened the risks to the community.

- The practices or fields that have traditionally been the responsibility of nursing, especially those related to health promotion and disease prevention, have been taken over by professionals from other disciplines, in most cases without the necessary academic preparation. There are several reasons for this, among them political patronage and the lack of prestige accorded to the work of professional nurses.
- State reforms and changes in the economic model of each country have decreased the fiscal resources available for health, introduced mechanisms to make the labor market more flexible, increased economic and social inequity, and affected health service management and nursing care in particular.
- The information systems in most of the countries do not reflect the care provided by nurses or its impact, since only "final" activities are recorded, and "final" activities are recorded as physician's activities.

5. ELEMENTS OF A PLAN OF ACTION FOR NURSING SERVICES

Analysis of the nursing situation in the countries of the Region of the Americas sheds light on the reforms under way in the health systems and services and, above all, the needs of individuals and communities. A project has therefore been developed that will strengthen nursing and help to achieve the goals in health. This project has six strategic areas:

- Positioning of nurses for decision-making at the various levels of the health system, within health authoriries at all levels as well as within international organizations. This will allow this discipline to participate in the definition, execution, and evaluation of health policies and in decision-making about the health system and services.
- 2. Strengthening of community nursing services in urban, urban fringe, rural, and specialized clinical areas, in a manner consistent with the needs of population groups using appropriate technology that facilitates integral development.
- 3. Adaptation of basic education and continuing education programs for nurses, to meet the needs of the population and the health services with models of care and participation appropriate to the economic, political, and social situation and to their projections for nursing personnel in the future.
- 4. Differentiation of roles and functions within the nursing team and between nurses and other professionals, considering the resources available locally and promoting the equitable and proactive participation of nurses in the health teams.
- 5. Development of a unified nursing information system that is compatible between countries whenever possible—a system that supports nursing activities and research at the different levels for decision-making as well as the improvement of nursing practice.
- 6. Strengthening of the different nursing specialties, in keeping with the advances in technology, the needs of individuals and communities, and the models of care.

The development of these strategic lines will contribute to the redefinition of the role of nursing in the health services network, in its management, in community health, in family health, and in specialized care.

The goal of the proposed strategic actions is to obtain certain results, whose achievement would involve a series of specific, mutually supportive activities. These results would be:

5.1 PARTICIPATION OF NURSES IN THE DECISION-MAKING BODIES AT THE DIFFERENT LEVELS OF THE GENERAL HEALTH SYSTEM, AND OF NATIONAL AND INTERNATIONAL ORGANIZATIONS.

Activities

- Develop professional competencies that promote the development of skills in management and, especially, decision-making in the different areas of nursing and in sectoral projects and institutions.
- Formulate, implement, and evaluate nursing policies in terms of human resources education, service delivery, continuing education, and scientific and technical development.
- Adapt business administration models to the models of care, the needs of the sector, and nursing care at the different levels in order to guarantee fulfillment of the health system's objectives through participatory management.
- Evaluate the contribution of nursing in its different spheres of activity and replicate successful experiences at the local, national, and international level.
- Continue strengthening post graduate programs and mobilize resources for countries most in need.
- Systematically evaluate work methods for nurses, establishing indicators for evaluating the theoretical models with practice.

5.2 Nurses working with the community in urban and rural areas and integrated into the territorial development processes.

Activities

- Formulate, execute, and evaluate nursing projects that strengthen local development and health sector development in the management and delivery of services.
- Participate in the formulation, execution, and evaluation of healthy public policies and intersectoral projects that strengthen local development.
- Engage in research on the components that promote or limit territorial development and that can be modified through nursing interventions.

5.3 UP-TO-DATE, DYNAMIC, AND COHERENT BASIC AND CONTINUING EDUCATION PROGRAMS IN NURSING THAT RESPOND TO THE NEEDS OF THE POPULATION, THE MODELS OF CARE, AND A PROSPECTIVE VISION OF HEALTH.

Activities

- Promote studies on supply and demand in nursing.
- Define key areas of nursing practice that should be included in all training programs to facilitate the standardization of nursing degrees among countries.
- Implement training and development programs in teaching.
- Adapt the nursing curricula to the needs of the population and to the specific needs of the health sector, taking ethical principles, technology, and global scientific developments into account.
- Work with employer institutions to develop the nursing curricula through periodic meetings and ongoing communication between the operational levels in education and the services.
- Develop teaching models and educational methodologies that strengthen creativity and decision-making capacity and lead to the self-management and co-management of the services.
- Strengthen the training of nurses in the areas of social development and community care.
- Foster standardized accreditation processes for training programs in nursing, encouraging the participation of international peers to facilitate the standardization of degrees among countries.
- Promote exchanges between countries to improve training programs for nurses.
- Move forward with studies that evaluate the training of nurses and their impact on the health of the population in terms of equity, quality, sustainability and access.
- Promote research that evaluate the nursing training processes and the impact it has in the population health in terms of equity, quality, sustainability and access.

5.4 DIFFERENTIATION OF ROLES AND FUNCTIONS WITHIN THE NURSING TEAM AND BETWEEN NURSES AND OTHER PROFESSIONALS, CONSIDERING THE RESOURCES AVAILABLE LOCALLY AND PROMOTING THE EQUITABLE AND PROACTIVE PARTICIPATION OF NURSES IN THE HEALTH TEAMS.

Activities

- Develop frameworks and guidelines for differentiated practice within the nursing and health team and revise job classification systems to correspond to the division of work.
- Define and support the role (function) of nursing within the health team in the health services, education, research, and management, as well as in the design, implementation, and evaluation of health policies in national and international organizations.
- Propose and develop health care models in which the nursing role is paramount that give priority to health promotion and disease prevention and that promote an improvement in the living conditions of the population.
- Develop and implement standards and protocols of care which adequately reflect independent, dependent and interdependent functions of the members of the health team.

5.5 Unified nursing information system compatible among the countries.

Activities

- Define the objectives and scope of the information system.
- Define the variables for the different areas of the information system and design the administrative and technology platform for the system.
- Design the data collection instruments and identify the responsibilities and their flow, based on the key processes handled by nursing.
- Define the standards, goals, performance evaluation indicators, networks, and feedback mechanisms of the system.
- Evaluate the operation of the information system.
- Share expertise among countries.
- Improve the development and operation of databanks on nursing.

• Include information on nursing education: schools, facilities, programs offered.

5.6 SPECIALIZED NURSES LINKED IN THE AREAS IN WHICH THEY PRACTICE THEIR SPECIALTY (CLINICS, COMMUNITY, MANAGEMENT, EDUCATION, AND RESEARCH).

Activities

- Identify priority areas for nursing development that require specialized training.
- Apply supply and demand models for nurse specialists.
- Define the principal, specific nursing functions in the services that require nurse specialists.
- Define the competencies required to achieve the level of performance expected of nurses in their specialty.
- Develop training and performance incentive plans in specialized nursing care.
- Adjust the institutional roster of positions to the services' level of development and the level of nurses' training.
- Assess the impact of specialized nursing care.

For greater efficiency, effectiveness, equity, quality, and financial sustainability in the health services in general and nursing in particular in the countries of the Region, it is necessary to put in place a Plan of Action for the Development of Nursing Care that includes strategic actions, results, and the activities described above. Such a Plan will help to solve the problems identified in this discipline, reconfiguring the role of nursing and strengthening the services for which it is responsible. This will ultimately result in better health service delivery, the achievement of the objectives of the system, and, hence, better health conditions for the population.

6. BIBLIOGRAPHIC REFERENCES

- 1. Durana, S. I. y Atunduaga, I.C. Privatización de Servicios de Salud e implicaciones para la Enfermería. OPS. Enfermería en las Américas, Publicación Científica No. 571. Pg 182.
- 2. Franco, S. Hacia una Política Nacional de Salud Pública. Universidad de Antioquía, Facultad Nacional de Salud Pública. Cartilla de Seguridad Social. 1999.
- 3. Gordon, Suzan. Nurse, Interrupted. The American Prospect. February 14, 2000.
- 4. Granados, R. Tendencias Contemporáneas de la Reforma de los Sistemas de Salud en el Mundo. Universidad de Antioquía, Facultad Nacional de Salud Pública. Cartilla de Seguridad Social. 1999.
- 5. Guevara, E, y Otros. Cross Country Comparison of Health Care Trends and Impact on Nursing Practice. 1999. En proceso de publicación.
- 6. Jaramillo, I. Consideraciones sobre el Sistema de Seguridad Social en Salud Colombiano. Universidad de Antioquía, Facultad Nacional de Salud Pública. Cartilla de Seguridad Social. 1999.
- 7. Mioto. W. G y Garzón, N. Análisis Crítico Holístico de los Programas de Postgrado en Enfermería en América Latina. OPS, Enfermería en las Américas, Publicación científica No. 571. Pg 241.
- 8. Mojica, S. F. (1991). La Prospectiva, Técnicas para Visualizar el Futuro. Ed. Legis. Bogotá.
- 9. OMS. La enfermería mas allá del 2000.
- 10. OMS. La Enfermería en la Región de las Américas. 1999.
- 11. OPS. Il Conferencia Panamericana de Educación en Salud Pública. Reforma Sectorial y Funciones Esenciales de Salud Pública. 1999.
- 12. OMS. La Enfermería en Acción. 1993.
- 13. OMS. Las Nuevas Enfermeras. Rev. Salud Mundial. Septiembre-octubre 1992.
- 14. PAHO. La Enfermería en la Región de las Américas. Serie 16 Organización y Gestión de Sistemas y Servicios de Salud. 1999.
- 15. PAHO. The Pan American Network of Nursing and Midwifery Collaborating Centers. Serie 18 Organization and Management of Health Systems and Services. 1999.

- 16. OPS. Reunión Regional. El rol de la jefe de enfermeras gubernamental en los países de la Región de las Américas" 1996.
- 17. OPS. Informe de la Reunión del Grupo de consulta sobre el Papel de Enfermería en el Desarrollo de Los SILOS. San Salvador. Julio 1992.
- 18. Shamian, J. Nurse Effectiveness: Health and Cost-Effective Nursing Services. OMS. 1998.
- 19. Soto, I y Manfredi, M. Plan de Desarrollo de Enfermería para América Latina: Una propuesta. Serie 6 Desarrollo de Recursos Humanos, OPS. 1999.
- 20. World Health Organization. Nurse Effectiveness: Health and Cost-Effective Nursing Services. Mount Sinai Hospital. 1998.

FODA ANALYSIS OF THE CURRENT NURSING SITUATION IN THE COUNTRIES OF THE REGION OF THE AMERICAS

(Working Document)

Based on the documentation recommended for the work, the following is a summary of the principal strengths, opportunities, weaknesses, and threats identified in the current nursing situation that will contribute to the analysis and identification of intervention strategies:

OPPORTUNITIES
ition by the global and regional blies of WHO and PAHO of the nursing in health systems and s; of the potential for nursing to e a change in the quality and eness of health services ²⁶ supply of training programs ble to nurses nance of the system, with processes grounded in: The principles of equity, universality, comprehensiveness Institutional reform geared to efficiency, effectiveness, and economy Quality assurance processes Legislation on minimum requirements for the services e in evidence-based practice. Topportunities for independent e in nursing s for international cooperation sistance raphic changes that imply s in the demand for health s, new services; l-administrative processes: ralization, healthy municipio les that employ a shensive approach to health as a
ecc Qu Lec rec in op e in s fol sista raph s in s, no l-ad raliz

²⁶ PAHO, Nursing in the Region of the Americas. Series 16 Organization and Management of Health Systems and Services. 1999.

WEAKNESSES	 Worldwide development of informatics, which favors the development of information systems Economic processes: the globalization of technology; access to knowledge and information. International research. THREATS
 The coverage and quality of care in the majority of the countries are affected by an inadequate supply of nurses and their unequal distribution. Lack of a nursing structure in the ministries and institutions that run these services. Limited development of alternative nursing models other than the personal care and institutional model Uncoordinated nursing projects Conflicts of interest among the different groups Lack of participation in decision-making in institutions and in the definition and evaluation of health policies. Inadequate or poor working conditions: lack of basic supplies, low wages, excessive workload, lack of incentives, high staff turnover, heavy administrative load characterized by activities that do not pertain to professional practice. The need to standardize accreditation and evaluation processes in each country (the basic academic requirements to study nursing and the minimum contents and requirements of programs, etc.) in order to facilitate co-validation. The lack of an nursing information system Sectoral reform: Fragmentation of services and responsibilities, affecting the execution of public health activities and generating risks to the community. Inadequate coverage of and access to the health services Reform of the State and the public sector and the directives to introduce flexibility into the labor market. 	 Proficiency of other types of professionals in practices or fields traditionally dominated by nurses The economic, social, and political processes under way in each country: cutbacks in fiscal resources for health, greater flexibility of the labor market, growing economic and social inequity as a result of the neoliberal economic model Efficiency determined by the volume of activities alone; cost containment, which affects the quality of care.

NURSING SERVICES CONTRIBUTING TO EQUITY, ACCESS, QUALITY, AND SUSTAINABILITY IN THE HEALTH SERVICES

Work directed by:

Dr. Sandra Land, Division of Health Systems and Services Development, Pan American Health Organization, Washington, D.C.

Prepared by:

Gloria Molina M. Nurse Instructor, Facultad Nacional de Salud Pública de la Universidad de Antioquía, Medellín. Colombia

María de Pilar Pastor D. Nurse Instructor, Facultad de Enfermería de la Universidad de Antioquía – Medellín. Colombia

Participants. Working Group - Panama

Doris Grinspun Nurse, Association of Nurses of Ontario

Belkis Feliú Nurse, Ministry of Health, Cuba

Mónica Muñoz Serrano- Nurse, Pontifical Catholic University of Chile.

Elena Reyes de G. Nurse, Ministry of Health, El Salvador

Anne Ehrlich Nurse, McMaster University, Canada

Marjorie E. Joseph Parks Nurse, Ministry of Health, Belize.

Edda Medina de Wong. Nurse, Ministry of Health, Panama.

Lydia Sinesterra. Nurse, Chief, National Dept. of Nursing. Caja de Seguro

Social de Panamá.

Esther de Redondo Nurse, Coordinator of the Central American Project on

Leadership for Changes in Nursing.

P.J. Maddox Nurse, George Mason University

Other Participants

María Teresa Uribe Nurse, Instructor. Critical Care Specialist. Bolívar

Pontifical University. Venezuela.

Orfilia Martinez Nurse, MPH. Planning Office, Departmental Health

Bureau of Antioquía. Medellín-Colombia.

Ana Cecilia Ortiz Nurse, Instructor at the School of Nursing, University of

Antioquía-Medellín. Colombia