

JURNAL NERS DAN KEBIDANAN http://jnk.phb.ac.id/index.php/jnk

Nurses' Awareness and Participation in Mandatory Continuing Professional Development in the Philippines: A Pilot Survey

Ryan Michael F. Oducado¹, Julie Anne Faye S. Palma²

^{1,2}College of Nursing, West Visayas State University

Article Information	Abstract
History Article:	Introduction: Mandatory Continuing Professional Development (CPD) in
Received, 26/02/2020	the Philippines is relatively new. The purpose of the study was to determine
Accepted, 31/03/2020	nurses' awareness and participation in CPD in the Philippines. Methods:
Published, 05/04/2020	This descriptive survey was conducted among nurses (n=30) in a private hospital in Iloilo City. A researcher-made survey tool was used to gather
Keywords:	data. Data were analyzed using descriptive statistics and Mann-Whitney U
Continuing Professional Develop- ment; CPD, Continuing Education; Nurses; Awareness	to test for differences between variables. Results: Results indicated that were nurses were generally aware of the CPD law and its implementing rules and regulations (IRR). However, while nurses understood the concept of CPD and the renewal requirements of the CPD Act, more than half were not aware of learning activities under Self-Directed Learning and that nurses can earn CPD credit units through online CPD programs. Almost half were un- aware that excess CPD cannot be carried over to the next three-year period, and more than one-third were unaware that only completed post baccalaure- ate degree programs can be used to earn CPD credit units. There were no significant differences in the awareness of nurses when grouped according to sex, age, civil status, position, salary, and length of work experience. Seminars and workshops were the most common CPD activities participated by nurses in the last 12 months. Conclusion: Addressing the common infor- mation gaps regarding the CPD law identified in this study may assist in increasing nurses' support in the implementation of the mandatory CPD among nurses.
	© 2020 Jurnal Ners dan Kebidanan

© 2020 Jurnal Ners dan Kebidanan

[™]Correspondence Address:
West Visayas State University, La Paz – Iloilo City, Philippines
P-ISSN : 2355-052X
Email: rmoducado@wvsu.edu.ph
DOI: 10.26699/jnk.v7i1.ART.p135–142
This is an Open Access article under the CC BY-SA license (http://creativecommons.org/licenses/by-sa/4.0/)

INTRODUCTION

Republic Act No. 10912 or the Continuing Professional Development (CPD) Act was enacted in 2016 "to promote and upgrade the practice of profession in the country ... [and to] ... continuously improve the competence of the professionals in accordance with the international standards of practice, thereby, ensuring their contribution in uplifting the general welfare, economic growth, and development of the nation". Professional update set by most regulatory bodies is an important aspect of professional obligation (Owoeye et al., 2019). With the rapid advancements in the nursing profession and the healthcare industry that is reshaping nurses' role (Acob & Martiningsih, 2018), professional nurses are expected to participate in CPD activities to update their knowledge and skills, increase their competencies and ensure that they remain current and relevant with contemporary practice (Chong et al., 2014; Brekelmans et al., 2016).

However, the implementation of mandatory CPD struggled with some resistance among professionals in the country. An online poll conducted by the PRC Board News (2018) on its Facebook page revealed that 9 out of 10 agreed to repeal the CPD Law. Although a study among Filipino librarians found positive attitude towards deciding to participate in CPD activities (Abrigo & Abrigo, 2017), some prior studies disclosed that many Filipino professional teachers (Bautista et al., 2017) and civil engineers (Orale et al., 2016) were not supportive of CPD law implementation.

Previous studies have shown that CPD participation of nurses is challenged with several barriers (Aboshaiqah et al., 2012; Macaden et al., 2017; Mosol et al., 2017; Ingwu et al., 2019). On the other hand, nurses' perception of the importance of CPD activities was found to be a key factor influencing their CPD participation (Brekelmans et al., 2016). Nevertheless, the lack of awareness during change continues to be a top contributor to resistance among those affected by the change (Nevenhoven, 2016). For instance, the limited awareness about the new CPD Act among nurses may contribute to their lack of support to CPD Act implementation. Awareness allows someone to become proactive rather than reactive to circumstances (Harrison, 2020). Having awareness and adequate information about the CPD law is important so that nurses can make informed decisions and prevent unintended noncompliance to CPD requirements for license or Professional Identification Card (PIC) renewal. Little research has been conducted regarding CPD in the country. Hence, this study was conducted to determine the awareness of nurses of the CPD law and its IRR as well as their participation in CPD programs and activities.

METHOD

This pilot survey utilized a descriptive research design. The participants were 30 conveniently chosen nurses working in a private tertiary hospital in Iloilo City, Philippines.

A researcher-made, self-administered instrument was used to gather data. The items on the survey tool were based on the relevant provisions of the Republic Act No. 10912 or the CPD Act of 2016 and Professional Regulatory Commission (PRC) Resolution No. 2019-1146 series of 2019 or the amended provisions of PRC Resolution No. 1032 series of 2017 otherwise known as the IRR of Republic Act No. 10912. Responses in the 3-point awareness scale range from "not aware" to "highly aware". A higher score indicates higher awareness of the CPD Act and its IRR. Participants were also asked about the types of CPD activities that they have participated in within the last 12 months. A personal data sheet was used to gather certain demographic and work-related profiles of nurses. The instrument was content validated by three (3) jurors. The internal consistency of the tool revealed an acceptable level of Cronbach's alpha > .70.

The pilot study protocol was approved by the Research Ethics Review Committee of the hospital (HOSPITAL-StR-01-09). Administrative clearance to conduct the survey was obtained from the Hospital Administrator and the Chief of Nursing Service Division. Informed consent was obtained from the study participants before actual data gathering. The survey was conducted in the second quarter of 2019. Survey forms were distributed in a sealed envelope at the most convenient time for the participants.

Percentage, frequency, mean, and median were used to describe the data. Mann-Whitney U test was used to examine for differences between variables. Data analysis was aided by SPSS version 23.

RESULT

Profile of nurses

Table 1 shows that majority of the participants who participated in the survey were females (56.7%), single (90%), and with a staff nurse or non-supervisory position (73.3%). All (100%) were with permanent or regular status of employment.

The youngest was 23 and the oldest was 35 with a median age of 27 years old. The median monthly salary was PhP 12,000 with the lowest receiving a monthly salary of PhP 8,000 and highest earning PhP 18,000 monthly. The median years of work experience in the hospital was 3.5 years with a range of 1 to 14 years.

Demographic and work-related profile	f	%
Sex		
Male	13	43.3
Female	17	56.7
Age (Mean = 27.5 years old; Median = 27 years old)		
28 to 35	11	36.7
23 to 27	19	63.3
Civil status		
Single	27	90
Married	3	10
Position		
Supervisory	8	26.7
Non-supervisory	22	72.3
Salary (Mean = PpP 12,000; Median = PpP 12,000)		
PhP 15,000 to PhP 18,000	10	33.3
PhP 8,000 to PhP 12,000	20	66.7
Length of work experience (Mean = 4.63 ; Median = 3.5 years)		
5 years and above	13	43.3
1 to 4 years	17	56.7
Employment Status		
Permanent	30	100

Level of awareness of nurses of the CPD law and its IRR

Table 2 shows that nurses were moderately aware (M=2.31) of the CPD law and its IRR. None of the nurses were unaware that the CPD Act of 2016 is a law that requires all Filipino professionals including nurses to participate in CPD programs, that CPD means the inculcation of advanced knowledge, skills and ethical values in a postlicensure specialization, that CPD is a mandatory requirement in the renewal of the PIC and that an accredited program should be accredited by the CPD Council.

However, more than half were not aware that authorship of books and news articles and educational videos are examples of activities under the Self-Directed CPD (70%), that seminars or trainings undertaken abroad conducted by nonaccredited CPD Providers may be accredited through Self-Directed Learning (SDL) (60%) and that nurses can earn CPD credit units through online CPD programs offered by an accredited CPD provider (56.7%).

Almost half (47.7%) were not aware that excess CPD cannot be carried over to the next three-year period and more than one-third (40%) were not aware that only completed post baccalaureate degree programs can be used to earn CPD credit units.

A little more than one fourth (26.7%) were not aware that examples of structured CPD activities include seminars, workshops, trainings, and conferences, that nurses are required of not more than 15 credit units prior to renewal of PIC and

Table 2 Level of awareness of nurses of the CPD law and its IRR

Overall level of awareness = Moderately aware	Not	aware
(Mean = 2.31; Median = 2.32)		%
Authorship of books and news articles and educational videos are examples of activities under the Self-Directed CPD.	21	70
Seminars or trainings undertaken abroad conducted by non-accredited CPD Providers may be accredited through Self-Directed Learning.	18	60
Nurses can earn CPD credit units through online CPD programs offered by an accredited CPD provider.	17	56.7
Excess Credit Units cannot be carried over to the next three-year period.	14	47.7
Only completed/graduated post baccalaureate degree programs (Masters or Doctorate) can be used to earn CPD credit units.	12	40
Examples of structured CPD activities include seminars, workshops, trainings, and conferences.	8	26.7
During the transition period of CPD Act of 2016, nurses are required of not more than 15 credit units prior to renewal of Professional Identification Cards (PIC).	8	26.7
Seminars, workshops and conferences not approved by the CPD council may be applied for credit units under Self-Directed and Lifelong Learning.	8	26.7
There is a CPD Council that regulates CPD programs for nurses.	7	23.3
Fraudulent acts relating to the implementation and enforcement of the RA 10912 is punishable by law.	6	20
CPD Providers and Programs should be accredited by the CPD Council of Nursing.	5	15.6
Government agencies and organizations employing professionals shall include the CPD as part of their human resource development plan and program.	4	13.3
CPD Council of Nursing grants CPD units for the different CPD Programs.	4	13.3
In-house training programs and capacity-building activities of government agencies and private employers shall be accredited and considered as CPD compliance of their employed professionals.	4	13.3
Private firms and organizations employing professionals shall include the CPD as part of their human resource development plan and program.	2	6.7
CPD Programs consist of activities that range from structured to non-structured activities.	2	6.7
Individuals, groups, and organizations may apply for accreditation to become a CPD Provider.	2	6.7
Registered and licensed professionals shall complete the required credit units every three (3) years of compliance period.	2	6.7
Only programs applied for by an accredited CPD provider can have CPD units.	2	6.7
The CPD Law aims to enhance and upgrade the competencies and qualifications of professionals for the practice of their professions pursuant to the Philippine Qualifications Framework and the ASEAN Qualifications Reference Framework.	1	3.3
Attendance and participation of professionals in conferences and/or conventions sponsored by their Accredited Professional Organization can be given appropriate CPD Credit units.	1	3.3
Republic Act No. 10912 or the Continuing Professional Development (CPD) Act of 2016 is a law that requires all Filipino professionals including nurses to participate in CPD programs.	0	0
CPD means the inculcation of advanced knowledge, skills and ethical values in a post-licensure specialization.	0	0
CPD is a mandatory requirement in the renewal of the Professional Identification Cards (PIC).	0	0
An accredited program (seminar, training, conference, etc.) should be accredited by the CPD Council.	0	0

that seminars, workshops and conferences not approved by the CPD council may be applied for credit units under Self-Directed and Lifelong Learning.

Differences in nurses' awareness of the CPD law and its IRR

Table 3 shows that there were no significant differences in the awareness of nurses when

grouped according to sex (p=.335), age (p=.272), civil status (p=.556), position (p=.981), salary (p=.582) and length of work experience (p=.111).

Table 3	Differences in nurses'	awareness of the CPD
	law and its IRR	

p-value
.335
.272
.556
.981
.582
.111

*significant if < .05

Table 4 Participation in CPD activities

Participation of nurses in CPD activities

Table 4 shows the different types of CPD activities and programs attended, participated, or taken by nurses in the last 12 months. It can be gleaned in Table 4 that the most common CPD activities participated by majority of nurses were seminars with approved CPD credit units (83.3%) or without approved CPD credit units (90%) and workshops with approved CPD credit units (63.3%) or without approved CPD credit units (70%).

DISCUSSION

This research assessed nurses' awareness of the CPD law and its IRR as well as their participation in CPD activities. This study demonstrated that nurses were generally aware of the CPD law and its IRR. The moderate awareness of nurses included in this study may have been a result of the information dissemination campaigns on CPD law from the time of its passing in 2016. Unsurprisingly, nurses in this survey understood what CPD and the renewal requirements of the CPD Act of 2016 are. Similarly, nurses in other countries also understand the concept of CPD and recognize that mandatory CPD will improve nursing care and will keep their knowledge and skills up-todate (Yfantis et al., 2010; Ingwu et al., 2019).

Types of CPD Activities	f	%	
Structured CPD			
Seminars with approved CPD credit units	25	83.3	
Seminars without CPD credit units	27	90	
Workshops with approved CPD credit units	19	63.3	
Workshops without CPD credit units	21	70	
Trainings with approved CPD credit units	13	43.3	
Trainings without CPD credit units	16	53.3	
Conferences with approved CPD credit units	13	43.3	
Conferences without CPD credit units	9	30	
Tours and Visits	2	6.7	
Invention/Patent	2	6.7	
Post-Graduate Studies	4	13.3	
Authorship of Books/Manuals/Designs/etc.	1	3.3	
Professional Work Experience	14	46.7	
Self-Directed CPD			
Authorship of News Articles, blogs & books	3	10	
Author of Research Journals	1	3.3	
Relevant Educational Videos	2	6.7	
Join Informal Discussion Groups	3	10	
Participate in Online Learning Activities/Courses	6	20	

However, while all nurses in this study were aware of the law that mandates Filipino nurses to take CPD credit units prior to the renewal of their PIC, it is significant to note the many nurses do not have an awareness of learning activities under SDL. According to the CPD Act, CPD refers "to the inculcation of advanced knowledge, skills and ethical values in a post-licensure specialization or in an inter- or multidisciplinary field of study, for assimilation into professional practice, self-directed research and/or lifelong learning". Moreover, according to the law, SDL refers "to learning activities such as online training, local and international seminars/nondegree courses, institution/company sponsored training programs and the like, which did not undergo CPD accreditation but may be applied for and awarded CPD unit by the respective CPD Council". O'Shea (2003) earlier noted no consensus on the definition of the concept of lifelong or SDL. Students and instructors, and perhaps nurses, may have different perspectives about it (O'Shea, 2003). A review study also found that unique factors affect nurses' SDL (Chakkaravarthy et al., 2018). The authors proposed that a personalized SDL program must be developed based on nurses' personal characteristics (Chakkaravarthy et al., 2018). Nonetheless, nurses in the country must be made aware of what constitutes SDL as defined by the CPD Act.

Moreover, it also appears that in this study, online CPD programs were not a popular platform for the delivery of CPD activities among Filipino nurses. Possibly, this is because SDL and online CPD are new features in the provision of CPD in the Philippines compared to traditional structured ones like seminars and workshops. Similarly, workshops were found to be the most popular CPD activity among Malaysian nurses (Chong et al., 2014), while conferences, workshops, and seminars were the CPD activities commonly attended by nurses in Western Kenya (Mosol et al., 2017). Attendance at conferences and trainings were also the preferred modes of CPD among Indian nurses (Macaden et al., 2017). Despite the fact that online CPD activities are not well known to nurses in this study, it has been found and suggested in other countries that nurses are positive about online learning opportunities (Karaman, 2011; Chakkaravarthy et al., 2018), and that provision of online CPD may improve or maximize access to CPD among nurses (Ousey & Roberts, 2013).

Opportunities for online CPD learning programs may be explored within the Philippine context.

Additionally, there were some nurses in this study who were unaware that nurses are only required of not more than 15 credit units prior to the renewal of their PIC. This possibly may be due to the fact that the survey was conducted a few months before the release of the new IRR of CPD law through PRC Resolution No. 2019-1146 series of 2019. In the earlier version of the IRR, professional nurses were required of 45 credit units prior to the renewal of their PIC. Under the new IRR, the PRC relaxed the requirements for license renewal during the transition period.

Furthermore, earlier research found that lack of awareness of educational opportunities and lack of relevance of Continuing Education were considered barriers to CPD participation among nurses (Penz et al., 2007). Among those affected by the change, limited awareness about the proposed change is linked with refusal to accept it (Nevenhoven, 2016). It is recommended that information dissemination and awareness campaigns should be continuously deployed to overcome incorrect information and assumptions about the CPD law.

The finding of this study also showed no variation in the awareness of nurses when grouped according to certain demographic and work-related characteristics. Nurses in this particular hospital may have been given similar information about the CPD law. In addition, no significant variation in nurses' awareness in this study may be attributed to the relatively limited sample size of the study. The nurses included in this survey were generally young, not older than 35 years old. These nurses belong to the millennial generation and are believed to be the largest cohort in the current nursing workforce (Lamasan & Oducado, 2018). Attention must be given to younger nurses, like new graduate nurses, as they were found to have limited CPD participation (Ubas-Sumagaysay & Oducado, 2020).

Since this is only a pilot survey involving a relatively small number of nurses in one hospital and the CPD law is still in its transition period, findings are preliminary and are not conclusive. Changes in the IRR and standard operating procedures of the CPD law implementation may still be made after this survey. Future researchers may conduct a similar study in a larger sample and may embed qualitative data in the research design.

CONCLUSION

The findings of this research indicated that professional nurses included in this study are generally aware of the CPD law and its IRR, although gaps in the provisions of the law were identified. It is hoped that addressing the knowledge gaps regarding the CPD law identified in this study may assist in reducing resistance in the implementation of the mandatory CPD among nurses.

RECOMMENDATION

It is suggested to invest in continuous information campaigns and regular updating to overcome incorrect information and assumptions about the CPD law.

REFERENCES

- Aboshaiqah, A.E., Qasim, A., Abualwafa, N., & Al-Bashaireh, A.M. (2012). Barriers for continuing professional development among nurses in Saudi Arabia. *Middle East Journal of Nursing*, 6(3), 22-27. Retrieved from https://platform.almanhal.com/ Files/2/19423
- Abrigo, C.M. & Abrigo, V.M. (2017). What do they value? Investigating librarians' attitudes toward continuing professional development pursuits. *Journal of Philippine Librarianship*, 37, 17-31. Retrieved from https://www.journals.upd.edu.ph/index.php/jpl/ article/download/6802/5895
- Acob, J.R.U. & Martiningsih, W. (2018). Role development of nurse managers in the changing health care practice. *Jurnal Ners dan Kebidanan*, 5(1), 66-68. DOI: 10.26699/jnk.v5i1.ART.p066–068
- Bautista, R.G., Benigno, V.G., Camayang, J.G., Ursua, J.C., Agaloos, C.G., Ligado, F.N.G., & Buminaang, K.N. (2017). Continuing professional development program as evidenced by the lenses of QSU licensed professional teachers. *American Journal of Educational Research*, 5(11), 1172-1176. DOI: 10.12691/education-5-11-10
- Brekelmans, G., Maassen, S., Poell, R.F., Weststrate, J., & Geurdes, E. (2016). Factors influencing nurse participation in continuing professional development activities: Survey results from the Netherlands. *Nurse Education Today*, 40, 13-19. DOI: 10.1016/j.nedt.2016.01.028
- Chakkaravarthy, K., Ibrahim, N., Mahmud, M., & Venkatasalu, M. R. (2018). Predictors for nurses and midwives' readiness towards self-directed learning: An integrated review. *Nurse Education Today*, 69, 60-66. DOI: 10.1016/j.nedt.2018.06.030.
- Chong, M. C., Francis, K., Cooper, S., & Abdullah, K. L. (2014). Current continuing professional education practice among Malaysian nurses. *Nursing*

Research and Practice, Article ID 126748. https:// doi.org/10.1155/2014/126748

- Harrison, D. (2020). The importance of awareness. *Believe Perform*. Retrieved from https://believeperform. com/the-importance-of-awareness/
- Ingwu, J.A., Efekalam, J., Nwaneri, A., Ohaeri, B., Israel, C., Chikeme, P., ... & Omotola, N. (2019). Perception towards mandatory continuing professional development programme among nurses working at University of Nigeria Teaching Hospital, Enugu-Nigeria. *International Journal of Africa Nursing Sciences*, 11, 100169. https://doi.org/10.1016/ j.ijans.2019.100169
- Karaman, S. (2011). Nurses' perceptions of online continuing education. *BMC Medical Education*, 11(1), 86. https://doi.org/10.1186/1472-6920-11-86
- Lamasan, J.I.L., & Oducado, R.M.F. (2018). A qualitative description of millennial nurse administrators' perspectives on leadership and their practice environment. *Indonesian Nursing Journal of Education and Clinic*, 2(3), 153-164. http:// dx.doi.org/10.24990/injec.v3i2.226
- Macaden, L., Washington, M., Smith, A., Thooya, V., Selvam, S. P., George, N., & Mony, P. (2017). Continuing professional development: Needs, facilitators and barriers of registered nurses in India in rural and remote settings: Findings from a cross sectional survey. *Open Journal of Nursing*, 7(8). DOI: 10.4236/ojn.2017.78069
- Mosol, P., Obwoge, R.O., Kei, R., & Ndwiga, T. (2017). Continuing professional development practices among nurses in western Kenya. *International Journal of Science and Research Methodology*,(7)1, 116-127. Retrieved from http:// ijsrm.humanjournals.com/wp-content/uploads/ 2017/08/9.Mosol-Priscah-Obwoge-Ronald-Omenge-Kei-Robert-T.-Ndwiga.pdf
- Nevenhoven, J.S. (2016). Change begins with answering what and why. *Industry Week*. Retrieved from https:/ /www.industryweek.com/leadership/changemanagement/article/21985980/change-begins-withanswering-what-and-why
- Orale, R.L., Gomba, F.E., Fabillar, L., & Quebada, A.E. (2016). Are conventions an effective continuing professional development activity?. *Journal of Academic Research*, 1(3), 1-11. Retrieved from http:/ /jar.ssu.edu.ph/index.php/JAR/article/download/55/ 41/
- O'Shea, E. (2003). Self directed learning in nurse education: A review of the literature. *Journal of Advanced Nursing*, 43(1), 62-70. https://doi.org/ 10.1046/j.1365-2648.2003.02673.x
- Ousey, K., & Roberts, D. (2013). Improving access to CPD for nurses: the uptake of online provision. *British Journal of Community Nursing*, 18(2), 78-83. DOI: 10.12968/bjcn.2013.18.2.78

- 142 Jurnal Ners dan Kebidanan, Volume 7, Nomor 1, April 2020, hlm. 135–142
- Owoeye, I.D., Sodimu, J.O., Anyanwu, B.C., & Olowolafe, E.O. (2019). Comparative analysis of nurses' knowledge in the 2018 mandatory continuing professional development programme (MCPDP) in Ogun State. *International Journal of Nursing*, 6(2), 89-95. https://doi.org/DOI: 10.15640/ijn.v6n2a9
- Penz, K., D'Arcy, C., Stewart, N., Kosteniuk, J., Morgan, D., & Smith, B. (2007). Barriers to participation in continuing education activities among rural and remote nurses. *The Journal of Continuing Education in Nursing*, 38(2), 58-66. DOI: 10.3928/ 00220124-20070301-03
- PRC Board News. (2018). PRC board news poll results: 95% agree to repeal CPD law. Retrieved from https://www.prcboardnews.com/2018/02/prc-boardnews-poll-results-95-agree-to-repeal-cpd-law.html
- Professional Regulatory Commission Resolution No. 2019-1146 series of 2019. Amending relevant provisions of resolution no. 1032 (2017) otherwise known as the "Implementing Rules and Regulations (IRR) of Republic Act No. 10912, known as the continuing professional development (CPD)

act of 2016. Retrieved from https://www.prc.gov.ph/ sites/default/files/2019-1146%20CPD%20IRR.PDF

- Republic Act No. 10912 of 2016. An act mandating and strengthening the continuing professional development program for all regulated professions, creating the continuing professional development council, and appropriating funds therefor, and for other related purposes. Retrieved from https:// www.officialgazette.gov.ph/2016/07/21/republic-actno-10912/
- Ubas-Sumagaysay, N.A. & Oducado, R.M.F. (2020). Perceived competence and transition experience of new graduate Filipino nurses. *Jurnal Keperawatan Indonesia*, 23(1), 48-63. DOI:10.7454/jki.v0i0.1071
- Yfantis, A., Tiniakou, I, & Yfanti, E. (2010). Nurses' attitudes regarding continuing professional development in a district hospital of Greece. *Health Science Journal*, 4(3), 193-200. Retrieved from http:/ /www.hsj.gr/medicine/nurses-attitudes-regardingcontinuing-professional-development-in-a-districthospital-of-greece.pdf