

Will Raising Faculty Salaries Help Alleviate the Nursing Faculty Shortage?

**2007 Annual American Public Health
Association Meeting**

November 6, 2007

Lynn Unruh, PhD, RN, University of Central Florida

Jennifer Nooney, PhD, Florida Center for Nursing

Jackie Zhang, PhD, University of Central Florida

lunruh@mail.ucf.edu

Thanks...

- for support from:
 - Robert Wood Johnson Foundation
 - Rutgers Center for State Health Policy
- and to those who helped with the study and presentation:
 - **Manisha Agrawal, MBBS, MPH,**
Rutgers Center for State Health Policy

Presentation Topics

- Research questions
- Prior studies
- Data sources and measures
- Statistical analysis
- Results
- Discussion

Research Rationale

- o A shortage in nursing faculty is believed to be a major threat to overcoming the nursing shortage.
- o Is low faculty salary one of the reasons for this shortage?

Prior Research

- Economic theory indicates that it may be possible to alleviate labor shortages with wage increases
- Studies of the response of the nursing workforce to wage increases have been equivocal
- The response of nursing faculty workforce to salary increases is unknown

Prior Research

- Decreased workload or increased flexibility may draw nurses to education, but...
 - Faculty workloads are increasing
 - RN education mobility is limited
 - Advancing education costs money and time that may not be recouped from faculty salaries.

Study Design

- Assess the influence of faculty salary on RN participation in nursing education
- Predict the impact of faculty salary increase on the supply of nurse educators
- Data is analyzed using:
 - Standard labor supply model
 - Stratified samples based on
 - Hours of work

Data Source and Sample

- **National Sample Survey of RNs (NSSRN) from the U.S. DHHS, BHP**
 - Year 2000 data
- The sample included RNs with:
 - BD in nursing and higher
 - *or* BD prior to nursing education
 - *or* additional degree after basic nursing ed

Measures

- **Response variable**
 - RN working in a nursing education setting or not
- **Explanatory variables**
 - Wages
 - Hours worked per year
 - Level of education (GD or not)
 - Demographic characteristics
 - age ● marital status ● children ● gender ● ethnicity ● race
 - region of residence

Procedures & Statistical Analysis

- Imputed wages for non-working RNs
 - Model was run using ordinary least squares (OLS)
- Logistic regression of the binary nursing education variable on the explanatory variables
 - Models were run unstratified, and stratified for hours worked per year

Results

Results: Descriptive Statistics

	N	%
Work Setting:		
Nursing Education	585	3.34
Other or None	16,907	96.66
Highest Nsg Ed:		
BSN	13,902	79.57
MSN or doctorate	3,572	20.42
Wage Categories:		
\$5.00-\$13.99	623	3.56
\$14.00-\$17.99	1,841	10.52
\$18.00-\$21.99	3,545	20.27
\$22.00-\$25.99	4,731	27.05
\$26.00-\$29.99	3,162	18.08
\$30.00 or more	3,590	20.52

Results: Descriptive Statistics

Variable Name	Mean	St. Dev.	Min.	Max.
Age in years	43.54	10.74	21	87
Hours Worked/Year	1,754	512	2	4,896
Hourly Wage	\$25.40	\$8.52	\$5.00	\$96.15

Results: Logistic Regression of Working as a Nursing Educator

	Est	OR
Age	0.04****	1.03
Married	0.21*	1.23
At least 1 child <6	-0.24	0.78
All children in home > 6	0.29**	1.34
Highest nursing ed = GD	2.41****	11.19
Asian	-0.77*	0.45
Region- Midwest	0.52****	1.69
Region- South	0.47****	1.61
Hours of work/ year	-0.07****	0.92
Wages	-0.09**	0.90

*p<.05; **p<.01; ***p<.001; ****p<.0001

Results: Logistic Regression of Working as a Nursing Educator by Hours of Work

	<= 1600 Hours		> 1600 Hours	
	Est	OR	Est	OR
Age	0.03****	1.03	0.05****	1.05
Married	0.12	1.12	0.30*	1.35
At least 1 child <6	-0.45*	0.63	-0.09	0.90
All children in home > 6	0.14	1.15	0.28*	1.32
Highest nursing ed = GD	2.24****	9.45	2.61****	13.69
Asian	-1.04	0.35	-0.61	0.54
Region- Midwest	0.55**	1.73	0.48**	1.63
Region- South	0.42*	1.53	0.57***	1.76
Hours of work/ year	0.03*	1.03	0.002	1.002
Wages	0.12**	1.13	-0.34****	0.71

*p<.05; **p<.01; ***p<.001; ****p<.0001

Results: Percent Probability of Working as a Nurse Educator Given RN Profiles

Percent Probability	Any Hours	
	Under-graduate	Graduate
Age 50, married, child > 6		
Wages \$14-17	1.98	18.44
Wages \$18-22	1.80	17.05
Wages \$22-25	1.64	15.75
Wages \$26-29	1.50	14.53
Wages \$30=>	1.36	13.39

- ● ●

Results: Percent Probability of Working as a Nurse Educator Given RN Profiles

Percent Probability	<= 1600 Hours		>1600 Hours	
	Under-graduate	Graduate	Under-graduate	Graduate
Age 50, married, child > 6				
Wages \$14-17	2.74	21.03	2.11	22.79
Wages \$18-22	3.09	23.17	1.51	17.33
Wages \$22-25	3.49	25.46	1.07	12.95
Wages \$26-29	3.93	27.89	0.77	9.55
Wages \$30=>	4.43	30.46	0.54	6.98

Results Summary

- Given any number of annual hours of work per year:
 - For every \$4 increase in wages,
 - the odds of an RN working as a nursing educator decrease by 10%
 - the probability of an RN working as a nursing educator decreases by 9%

Results Summary

- Given ≤ 1600 annual hours of work per year:
 - For every \$4 increase in wages,
 - the odds of an RN working as a nursing educator increase by 13%
 - the probability of an RN working as a nursing educator increases by 12.7%

Results Summary

- Given > 1600 annual hours of work per year:
 - For every \$4 increase in wages,
 - the odds of an RN working as a nursing educator decrease by 29%
 - the probability of an RN working as a nursing educator decrease by 28%

Results Summary

- The odds of an RN working in nursing education are higher with
 - age
 - no children/older children in the home
 - graduate degree in nursing
 - working in the midwest & south

Results Summary

- The odds of an RN working in nursing education are lower with
 - younger children in the home
 - being of Asian race

Discussion: Impact of Faculty Wages on Shortage

- The **lower** probability of working as a nurse educator as wages **increase**
 - indicate that low wages are a predictor of nursing education employment
 - could indicate that wages play a significant role in the faculty shortage
 - do not directly indicate that raising wages would improve the shortage

Discussion: Impact of Faculty Wages on Shortage

- The ***higher*** probability of working as a nurse educator as wages ***increase*** given annual hours of work ≤ 1600 :
 - means that RNs who work fewer hours *and* who make higher wages are more likely to be nurse educators
 - indicates that raising wages to make academic year salary attractive compared to other employment options could increase supply of nurse educators

Discussion: Impact of Faculty Wages on Shortage

- The **lower** probability of working as a nurse educator as wages **increase** given annual hours of work > 1600 :
 - indicate that the low wages attributed to nursing education is a function of high hours of work

Study Limitations

- No available measures of intangible benefits of educator role:
 - Flexible scheduling, emotional gratification, prestige
- Cross-sectional design prevents true assessment of individuals' response to wage increases or decreases

Conclusions

- Raising academic year salary may stimulate the supply of nurse educators, but if workloads also continue to increase:
 - Hourly wage would be stagnant.
 - Non-monetary benefits of faculty positions would be reduced.

References

- American Association of Colleges of Nursing (AACN). (2005). With enrollments rising for the 5th consecutive year, U.S. nursing schools turn away more than 30,000 qualified applications in 2005. *AACN Data Reports*. Available at: <http://www.aacn.nche.edu/Media/NewsReleases/2005/enr105.htm>
- American Association of Colleges of Nursing (AACN). (2006). Special survey of AACN membership on vacant faculty positions. *AACN Data Reports*. Available at: <http://www.aacn.nche.edu/IDS/>
- Antonazzo, E., Scott, A., Skatun, D., & Elliott, R. F. (2003). The labor market for nursing: a review of the labor supply literature. *Health Economics*, 12, 465-478.

References

- Bevill et al. 2007. "Educational Mobility of RNs in North Carolina: Who Will Teach Tomorrow's Nurses?" *American Journal of Nursing* 107(5): 60-70.
- Hinshaw, A. (2001). A continuing challenge: the shortage of educationally prepared nursing faculty" *Online Journal of Issues in Nursing*, 6(1) Manuscript 3. Available:
http://www.nursingworld.org/ojin/topic14/tpc14_3.htm
- Maryland Statewide Commission on the Crisis in Nursing. (2005). The nursing faculty shortage: causes, effects, and suggestions for resolution. Available at:
www.mbon.org/commission/nsg_faculty_shortage.pdf

References

- o National League for Nursing Accreditation Commission. 2006. *2006 Report to Constituents*. Retrieved May 4th, 2007 from:
<http://www.nlnac.org/reports/2006.htm>
- o National League for Nursing Accreditation Commission. 2005. *2005 Report to Constituents*. Retrieved May 4th, 2007 from:
<http://www.nlnac.org/reports/2005.htm>

References

- Southern Regional Education Board (ND). SREB study indicates serious shortage of nursing faculty. Available at: www.sreb.org/programs/nursing/publications/02N03-Nursing_Faculty.pdf
- Yordy, K.D. (2006). The Nursing faculty shortage: a crisis for health care. Robert Wood Johnson Foundation sponsored report available at: www.rwjf.org/files/publications/other/NursingFacultyShortage071006.pdf.