

Results from the 2017 National Nursing Workforce Survey

October 24, 2018

Presented by: Richard A. Smiley, MS, MA,
Statistician, Research
Cynthia Bienemy, PhD, RN
Director, Louisiana Center for Nursing
Immediate Past President, National
Forum of State Nursing Workforce Centers

Background & Introduction

- Collaborative partnership with The National Forum of State Nursing Workforce Centers
 - Cynthia Bienemy, PhD, RN
 - President, The National Forum of State Nursing Workforce Centers
 - Director, Louisiana Center for Nursing at the Louisiana State Board of Nursing
 - Pamela Lauer, MPH
 - Program Director, Texas Center for Nursing Workforce Studies
 - Research Committee Chair, National Forum of State Nursing Workforce Centers
 - Judith G. Berg, MS, RN, FACHE
 - Chief Executive Officer, Health Impact
 - Immediate Past-President, National Forum of State Nursing Workforce Centers
- Data from HRSA's final NSSRN was completed in 2008, and reported out in 2010
- NCSBN & The Forum Partnered to fill the void of RN supply data in 2013 and 2015
- 2015 included LPN/VNs for the first time

Method

- Sample
 - All active RN and LPN/VN licensees were eligible for survey participation
 - Sampling was stratified by state
 - 153,920 RNs and 158,502 LPN/VNs were selected to be sent a survey
- Materials
 - Minimum Data Set
 - Additional telehealth and specialty setting questions added

Method

- Procedure
 - Week 1: announcement postcard and online survey link
 - Week 2: letter and survey mailed (*first class*)
 - Week 5: letter and survey mailed (*first class*)
 - Week 8: letter and survey mailed (*first class*)
 - Week 13: letter and survey mailed – Utah (*first class*)
 - Week 20: deadline for survey receipt
- Weighting
 - Nonresponse bias analysis was conducted
 - Survey responses weighted based on:
 - Age
 - Gender
 - State nursing population size
- Descriptive Analysis

Response

- Participants
 - 48,704 RNs responded:
 - 32.8% response rate
 - 28.7% online
 - 71.3% paper
 - 40,272 LPN/VNs responded:
 - 26.5% response rate
 - 24.1% online
 - 75.9% paper

Registered Nurse Results

Age Distribution

- Median Age = 53
- The percentage of nurses in both the youngest and oldest age groups have increased

Gender Distribution

- Men **9.1%**
- Race/Ethnicity Groups with the highest percent males are
 - Hispanic/Latino (15.8%)
 - Asian (15.5%)
 - Native Hawaiian or Other Pacific Islander (14.9%)
- Male workforce expected to grow

Racial/Ethnic Diversity

- Individuals from racial and ethnic minority groups accounted for **39.3%** of the US population in 2017
- **19.3%** of respondent RNs were minorities
- Racial/ethnic diversity expected to increase

Initial Level of Nursing Education

- **41.7%** held a baccalaureate as their **initial** nursing education
 - Baccalaureate as initial nursing education is expected to continue to grow
- **3.8%** held a Master's degree as their **initial** nursing education

Highest Level of Nursing Education

- **64.2%** had baccalaureate or higher degree as their **highest level** of nursing education

RNs Credentialed as APRNs

- APRN 9.9% in 2017 (up from 7.3% in 2013)

Employment Status

- 84.5% of RN respondents were actively employed in nursing
- 65.3% of RN respondents were working full-time ... an increase from 60.4% in 2013

Earnings

- Median pre-tax annual earnings by responding RNs increased from \$60,000 in 2015 to \$63,000 in 2017

Earnings by Years Licensed and Age

- Median earnings for RNs are driven more by number of years licensed than age by age

Employment Setting

- 55.7% of RN respondents report their primary employment setting as being a hospital ... which is similar to the responses to the 2013 and 2015 surveys

Employment Specialty

- 14.0% of RN respondents report their primary employment specialty as being acute care/critical care with the second most frequent being medical-surgical (8.5%)

Telehealth Utilization Overall

- 54.1% of RNs indicated they engage in telehealth .. An increase from 48.8% in 2015
 - 31.6% between 1 – 25% of their time
 - 7.2% between 26 – 50% of their time
 - 5.6% between 51 – 75% of their time
 - 9.7% between 76 – 100% of their time ... up from 5.8% in 2015

Cross-Border Telehealth

- Of those RNs providing nursing services remotely, increased proportions reported providing services over both state and national borders in comparison to 2015

Modes of Communication Used for Telehealth

- With the exception of the telephone, usage by RNs increased in 2017 for each of the modes of communication queried

Licensed Practical/Vocational Nurse Results

Age Distribution

- Median Age = 54 ... an increase of a year over the 2015 median
- The percentages of nurses in the youngest age groups have decreased while the percentages in the oldest age groups have increased

Gender Distribution

- Men **7.8%** (up from 7.5% in 2015)
- Race/Ethnicity Groups with the highest percent males are
 - Asian (17.9%)
 - Hispanic/Latino (14.7%)
 - Native Hawaiian or Other Pacific Islander (13.1%)
- The proportion of the LPN/VN workforce that is male is expected to grow

Racial/Ethnic Diversity

- Individuals from racial and ethnic minority groups accounted for 39.3% of the US population in 2017
- 28.9% of respondent LPN/VNs were minorities; approximately the same as in 2015
- Racial/ethnic diversity expected to increase

Highest Level of Nursing Education

- Nursing education:
 - 77.4% vocational/practical certificate-nursing
 - 14.4% diploma
 - 7.5% associate's degree-nursing
 - 0.7% baccalaureate degree-nursing

Employment

- 64.7% of responding LPN/VNs reported being actively employed in nursing full-time ... an increase from 61.2% in 2015
- Primary employment setting
 - 31.6% nursing home/extended care
 - 14.0% home health
 - 9.5% hospitals
- Primary employment specialty
 - 30.3% geriatric/gerontology (up from 27.7% in 2015)
 - 8.8% home health (down from 9.6% in 2015)

Telehealth Utilization Overall

- 54.1% of LPN/VNs indicated they engage in telehealth .. An increase from 46.1% in 2015
 - 23.2% between 1 – 25% of their time
 - 10.1% between 26 – 50% of their time
 - 8.1% between 51 – 75% of their time
 - 12.7% between 76 – 100% of their time ... up from 7.2% in 2015

Cross-Border Telehealth

- Of those LPN/VNs providing nursing services remotely, increased proportions reported providing services over both state and national borders in comparison to 2015

Modes of Communication Used for Telehealth

- Usage by LPN/VNs for each mode of communication queried was similar in 2015 and 2017

Conclusions

- The average age of RNs has remained the same since 2015, but there was a slight increase in the proportion of RNs nearing retirement.
- The average age of LPN/VNs has risen by a year since 2015 and there was a distinct increase in the proportion of LPN/VNs nearing retirement.
- The proportion of RNs who are male has steadily risen since 2013. The proportion of RNs in minority groups is expected to increase in coming years.
- The proportion of LPN/VNs who are male is unchanged since 2013. The proportion of LPN/VNs in minority groups is larger than that for RNs and that proportion is expected to increase in coming years.

Conclusions (continued)

- The trend towards RNs pursuing and achieving higher levels of education continues with increasing proportions of RNs entering practice with a BSN, earning Master's degrees, and earning DNPs.
- The median pre-tax annual earning for RNs and LPNs/ has increased since 2015.
- Over half of RNs and LPNs engage in telehealth
- An increasing number of RNs and LPN/VNs engage in telehealth across state borders and national borders.

Discussion/Questions