

2005 NURSING CORE COMPETENCY STANDARDS

Key Areas of Responsibility	Core Competency	Indicators
I. PATIENT CARE COMPETENCIES		
1. Safe and Quality Nursing Care	Core Competency 1: Demonstrates knowledge base on the health /illness status of individual / groups	<ul style="list-style-type: none"> • Identifies the health needs of the clients (individuals, families, population groups and/or communities) • Explains the health status of the clients/ groups
	Core Competency 2: Provides sound decision making in the care of individuals / families/groups considering their beliefs and values	<ul style="list-style-type: none"> • Identifies clients' wellness potential and/or health problem • Gathers data related to the health condition • Analyzes the data gathered • Selects appropriate action to support/ enhance wellness response; manage the health problem • Monitors the progress of the action taken
	Core Competency 3: Promotes safety and comfort and privacy of clients	<ul style="list-style-type: none"> • Performs age-specific safety measures in all aspects of client care • Performs age-specific comfort measures in all aspects of client care • Performs age-specific measures to ensure privacy in all aspects of client care
	Core Competency 4: Sets priorities in nursing care based on clients' needs	<ul style="list-style-type: none"> • Identifies the priority needs of clients • Analyzes the needs of clients • Determines appropriate nursing care to address priority needs/problems
	Core Competency 5: Ensures continuity of care	<ul style="list-style-type: none"> • Refers identified problem to appropriate individuals / agencies • Establishes means of providing continuous client care
	Core Competency 6: Administers medications and other health therapeutics	<ul style="list-style-type: none"> • Conforms to the 10 golden rules in medication administration and health therapeutics
	7.2 Formulates a plan of care in collaboration with clients and other members of the health team	<ul style="list-style-type: none"> • Includes client and his family in care planning • Collaborates with other members of the health team • States expected outcomes of nursing intervention maximizing clients' competence • Develops comprehensive client care plan maximizing opportunities for prevention of problems and/or enhancing wellness response • Accomplishes client-centered discharge plan

Key Areas of Responsibility	Core Competency	Indicators
	7.3 Implements planned nursing care to achieve identified outcomes	<ul style="list-style-type: none"> • Explains interventions to clients and family before carrying them out to achieve identified outcomes • Implements nursing intervention that is safe and comfortable • Acts to improve clients' health condition or human response • Performs nursing activities effectively and in a timely manner • Uses the participatory approach to enhance client-partners empowering potential for healthy life style/wellness
	7.4 Evaluates progress toward expected outcomes	<ul style="list-style-type: none"> • Monitors effectiveness of nursing interventions • Revises care plan based on expected outcomes
2. Communication	Core Competency 1: Establishes rapport with client, significant others and members of the health team	<ul style="list-style-type: none"> • Creates trust and confidence • Spends time with the client/significant others and members of the health team to facilitate interaction • Listens actively to client's concerns/significant others and members of the health team
	Core Competency 2: Identifies verbal and non-verbal cues	<ul style="list-style-type: none"> • Interprets and validates client's body language and facial expressions
	Core Competency 3: Utilizes formal and informal channels	<ul style="list-style-type: none"> • Makes use of available visual aids • Utilizes effective channels of communication relevant to client care management
	Core Competency 4: Responds to needs of individuals, family, group and community	<ul style="list-style-type: none"> • Provides reassurance through therapeutic touch, warmth and comforting words of encouragement • Provides therapeutic bio-behavioral interventions to meet the needs of clients
	Core Competency 5: Uses appropriate information technology to facilitate communication	<ul style="list-style-type: none"> • Utilizes telephone, mobile phone, electronic media • Utilizes informatics to support the delivery of healthcare
3. Collaboration and Teamwork	Core Competency 1: Establishes collaborative relationship with colleagues and other members of the health team	<ul style="list-style-type: none"> • Contributes to decision making regarding clients' needs and concerns • Participates actively in client care management including audit • Recommends appropriate intervention to improve client care • Respect the role of other members of the health team • Maintains good interpersonal relationship with clients , colleagues and other members of the health team

Key Areas of Responsibility	Core Competency	Indicators
	Core Competency 2: Collaborates plan of care with other members of the health team	<ul style="list-style-type: none"> • Refers clients to allied health team partners • Acts as liaison / advocate of the client • Prepares accurate documentation for efficient communication of services
4. Health Education	Core Competency 1: Assesses the learning needs of the client-partner/s	<ul style="list-style-type: none"> • Obtains learning information through interview, observation and validation • Analyzes relevant information • Completes assessment records appropriately • Identifies priority needs
	Core Competency 2: Develops health education plan based on assessed and anticipated needs	<ul style="list-style-type: none"> • Considers nature of learner in relation to: social, cultural, political, economic, educational and religious factors. • Involves the client, family, significant others and other resources in identifying learning needs on behavior change for wellness, healthy lifestyle or management of health problems • Formulates a comprehensive health education plan with the following components: objectives, content, time allotment, teaching-learning resources and evaluation parameters • Provides for feedback to finalize the plan
	Core Competency 3: Develops learning materials for health education	<ul style="list-style-type: none"> • Develops information education materials appropriate to the level of the client • Applies health education principles in the development of information education materials
	Core Competency 4: Implements the health education plan	<ul style="list-style-type: none"> • Provides for a conducive learning situation in terms of time and place • Considers client and family's preparedness • Utilizes appropriate strategies that maximize opportunities for behavior change for wellness/healthy life style • Provides reassuring presence through active listening, touch, facial expression and gestures • Monitors client and family's responses to health education
	Core Competency 5: Evaluates the outcome of health education	<ul style="list-style-type: none"> • Utilizes evaluation parameters • Documents outcome of care • Revises health education plan based on client response/outcome/s

Key Areas of Responsibility	Core Competency	Indicators
III. EMPOWERING COMPETENCIES		
5. Legal Responsibility	Core Competency 1: Adheres to practices in accordance with the nursing law and other relevant legislation including contracts, informed consent.	<ul style="list-style-type: none"> • Fulfills legal requirements in nursing practice • Holds current professional license • Acts in accordance with the terms of contract of employment and other rules and regulations • Complies with required continuing professional education • Confirms information given by the doctor for informed consent • Secures waiver of responsibility for refusal to undergo treatment or procedure • Checks the completeness of informed consent and other legal forms
	Core Competency 2: Adheres to organizational policies and procedures, local and national	<ul style="list-style-type: none"> • Articulates the vision, mission of the institution where one belongs • Acts in accordance with the established norms of conduct of the institution / organization/legal and regulatory requirements
	Core Competency 3: Documents care rendered to clients	<ul style="list-style-type: none"> • Utilizes appropriate client care records and reports. • Accomplishes accurate documentation in all matters concerning client care in accordance to the standards of nursing practice.
6. Ethico-moral Responsibility	Core Competency 1: Respects the rights of individual / groups	<ul style="list-style-type: none"> • Renders nursing care consistent with the client's bill of rights: (i.e. confidentiality of information, privacy, etc.)
	Core Competency 2: Accepts responsibility and accountability for own decision and actions	<ul style="list-style-type: none"> • Meets nursing accountability requirements as embodied in the job description • Justifies basis for nursing actions and judgment • Projects a positive image of the profession
	Core Competency 3: Adheres to the national and international code of ethics for nurses	<ul style="list-style-type: none"> • Adheres to the Code of Ethics for Nurses and abides by its provision • Reports unethical and immoral incidents to proper authorities
7. Personal and Professional Development	Core Competency 1: Identifies own learning needs	<ul style="list-style-type: none"> • Identifies one's strengths, weaknesses/ limitations • Determines personal and professional goals and aspirations
	Core Competency 2: Pursues continuing education	<ul style="list-style-type: none"> • Participates in formal and non-formal education • Applies learned information for the improvement of care

Key Areas of Responsibility	Core Competency	Indicators
	Core Competency 3: Gets involved in professional organizations and civic activities	<ul style="list-style-type: none"> • Participates actively in professional, social, civic, and religious activities • Maintains membership to professional organizations • Support activities related to nursing and health issues
	Core Competency 4: Projects a professional image of the nurse	<ul style="list-style-type: none"> • Demonstrates good manners and right conduct at all times • Dresses appropriately • Demonstrates congruence of words and action • Behaves appropriately at all times
	Core Competency 5: Possesses positive attitude towards change and criticism	<ul style="list-style-type: none"> • Listens to suggestions and recommendations • Tries new strategies or approaches • Adapts to changes willingly
	Core Competency 6: Performs function according to professional standards	<ul style="list-style-type: none"> • Assesses own performance against standards of practice • Sets attainable objectives to enhance nursing knowledge and skills • Explains current nursing practices, when situations call for it
III. ENHANCING COMPETENCIES		
8. Records Management	Core Competency 1: Maintains accurate and updated documentation of client care	<ul style="list-style-type: none"> • Completes updated documentation of client care • Applies principles of record management • Monitors and improves accuracy, completeness and reliability of relevant data • Makes record readily accessible to facilitate client care
	Core Competency 2: Records outcome of client care	<ul style="list-style-type: none"> • Utilizes a records system ex. Kardex or Hospital Information System (HIS) • Uses data in their decision and policy making activities
	Core Competency 3: Observes legal imperatives in record keeping	<ul style="list-style-type: none"> • Maintains integrity, safety, access and security of records • Documents/monitors proper record storage, retention and disposal • Observes confidentiality and privacy of the clients' records • Maintains an organized system of filing and keeping clients' records in a designated area • Follows protocol in releasing records and other information

Key Areas of Responsibility	Core Competency	Indicators
9. Management of Resources and Environment	Core Competency 1: Organizes work load to facilitate client care	<ul style="list-style-type: none"> ● Identifies tasks or activities that need to be accomplished ● Plans the performance of tasks or activities based on priorities ● Verifies the competency of the staff prior to delegating tasks ● Determines tasks and procedures that can be safely assigned to other members of the team ● Finishes work assignment on time
	Core Competency 2: Utilizes financial resources to support client care	<ul style="list-style-type: none"> ● Identifies the cost-effectiveness in the utilization of resources ● Develops budget considering existing resources for nursing care
	Core Competency 3: Establishes mechanism to ensure proper functioning of equipment	<ul style="list-style-type: none"> ● Plans for preventive maintenance program ● Checks proper functioning of equipment considering the: <ul style="list-style-type: none"> - intended use - safety - cost benefits - waste creation and disposal storage - infection control ● Refers malfunctioning equipment to appropriate unit
	Core Competency 4: Maintains a safe environment	<ul style="list-style-type: none"> ● Complies with standards and safety codes prescribed by laws ● Adheres to policies, procedures and protocols on prevention and control of infection ● Observes protocols on pollution-control (water, air and noise) ● Observes proper disposal of wastes ● Defines steps to follow in case of fire, earthquake and other emergency situations.
IV. ENABLING COMPETENCIES		
10. Quality Improvement	Core Competency 1: Gathers data for quality improvement	<ul style="list-style-type: none"> ● Identifies appropriate quality improvement methodologies for the clinical problems ● Detects variation in specific parameters i.e vital signs of the client from day to day ● Reports significant changes in clients' condition/environment to improve stay in the hospital ● Solicits feedback from client and significant others regarding care rendered

Key Areas of Responsibility	Core Competency	Indicators
	Core Competency 2: Participates in nursing audits and rounds	<ul style="list-style-type: none"> • Shares with the team relevant information regarding clients' condition and significant changes in clients' environment • Encourages the client to verbalize relevant changes in his/her condition • Performs daily check of clients' records / condition • Documents and records all nursing care and actions implemented
	Core Competency 3: Identifies and reports variances	<ul style="list-style-type: none"> • Reports to appropriate person/s significant variances/changes/occurrences immediately • Documents and reports observed variances regarding client care
	Core Competency 4: Recommends solutions to identified problems	<ul style="list-style-type: none"> • Gives an objective and accurate report on what was observed rather than an interpretation of the event • Provides appropriate suggestions on corrective and preventive measures • Communicates solutions with appropriate groups
11. Research	Core Competency 1: Gather data using different methodologies	<ul style="list-style-type: none"> • Specifies researchable problems regarding client care and community health • Identifies appropriate methods of research for a particular client / community problem • Combines quantitative and qualitative nursing design through simple explanation on the phenomena observed
	Core Competency 2: Analyzes and interprets data gathered	<ul style="list-style-type: none"> • Analyzes data gathered using appropriate statistical tool • Interprets data gathered based on significant findings
	Core Competency 3: Recommends actions for implementation	<ul style="list-style-type: none"> • Recommends practical solutions appropriate to the problem based on the interpretation of significant findings
	Core Competency 4: Disseminates results of research findings	<ul style="list-style-type: none"> • Shares/presents results of findings to colleagues / clients/ family and to others • Endeavors to publish research • Submits research findings to own agencies and others as appropriate
	Core Competency 5: Applies research findings in nursing practice	<ul style="list-style-type: none"> • Utilizes findings in research in the provision of nursing care to individuals / groups / communities • Makes use of evidence-based nursing to enhance nursing practice

Revised May 2009