

Forward Thinking and Strategic Planning Implications for Public Health Nursing

RADM Newton E. Kendig
USPHS Scientific and Training Symposium
New Orleans, June, 2011

Objectives

Define Forward Thinking

Articulate pitfalls in strategic planning that a Forward Thinking construct can address

Conceive potential ways that Forward Thinking concept could help advance public health nursing

Forward Thinking

- Forward thinking embraces the mindset that the future is not clearly predictable but a roadmap of possible futures can be constructed based on confirmed trends

Forward Thinking

- Forward Thinking recognizes that we live in unprecedented times of technological advancements and globalization.

1983!

Moore's Law

- *“Every two years computers are doubling their intelligence!”*

Forward Thinking

- Effectively addressing the challenges of the possible futures will require vision, flexibility, creativity, and innovation

Forward Thinking

- *Can you imagine a world 20 to 25 years from today?*

FT Uses Three-phase Implementation

Phase I – Issue Identification

- Brainstorm globally on broad categories with a 25 year time horizon

- Social
- Technology
- Environment
- Economics
- Politics

Phase I – Issue Identification

Cluster
similar ideas

Group trends
by theme

Group
sufficiently
similar trends

Combine
into trend
groups

Phase I – Issue Identification

Phase II – Trends Analysis

- Research
 - Commonalities
 - Validation
 - Elimination
- Trends narrowed
- Formulate scenarios
 - Best case
 - Worst case
 - Expected future
 - Wild card

Phase III – Scenario Development

The overall purpose of scenarios is to help the reader envision and intellectually experience these potential futures—best, worst, and expected

Phase III – Scenario Development

Expected
Future
Scenario
2025

Best Case
Scenario
2025

Worst
Case
Scenario
2025

Wild Card
Event

Strategic Planning Pitfalls

- **Not thinking globally**
- **Not thinking beyond 5 years**
- **Not thinking beyond a single discipline – monocular vision**
- **Not considering an array of future scenarios**
- **Not making the process continuous and evolutionary**

BOP FT Initiatives

- All BOP Executive Staff decision papers require FT review
- Director establishes workgroups to advise him and the Executive Staff on key issues/concerns
 - Re-engineering the inmate reentry process
 - Achieving zero inmate population growth
 - Management of sex offenders
 - Self-sustaining prisons

FT and BOP Health Services

- Medical Director has trained health services scanners assigned to National Governing Body subcommittees to advise on health care staffing, biotechnology, informatics, and clinical care
- Workgroups established to use FT process to advise on key issues/concerns of the future:
 - Dialysis needs/tissue transplantation
 - Nursing home bed space/geriatrics

Forward Thinking and PHS

- *What will be the public health needs of the future?*
- *What workforce will be required to meet those needs?*
- *How will evolving technologies affect the delivery of public health services?*

Forward Thinking and PHS Nursing

- *What will be the public health issues of the future that PHS nurses can address?*
- *What type of training will be required for nurses to meet those needs?*
- *How will technology affect nursing practice in the future?*

Forward Thinking and PHS Nursing

- Nurse scanners could advise the NPAC on global trends that affect the nursing profession
- A FT nursing group could develop future scenarios for public health nursing in 2036
- PHS nurses could adopt the FT process to assess key nursing concerns of the future
 - Recruitment and retention
 - Evolving scope of practice
 - Leadership development

Forward Thinking

- Forward thinking embraces the mindset that the future is not clearly predictable but a roadmap of possible futures can be constructed based on confirmed trends

You are our Future!
Create New Possibilities!!!!!!!!!!!!!!

2012 -2020

2020 -2025

