The Staffing Burden in Healthcare

How Nursing Shortages Impact Your Bottom Line

The healthcare industry is one of the fastest growing sectors in the U.S., currently employing over 18 million workers.

Nursing professionals make up the largest part of this sector.

3.9 million registered nurses (RNs)

4 million home care aides

270,000 nurse practitioners (NPs)

724,500 licensed practical nurses (LPNs) & licensed vocational nurses (LVNs)

Nursing employment opportunities will grow 15% between 2016 and 2026, the fastest rate of any other occupation.

But with all of this growth, there's still a gap in the number of nursing professionals available. Numerous reports say this shortage is expected to reach epidemic proportions in the coming years.

RNs will be needed by 2022

Over 1 million

A 446,300 deficit

of home health aides by 2025

A shortage of 125,000 NPs and nursing

assistants by 2025.

- in the next 10–15 years More than 56,000 nursing school
- applicants were recently turned away due to a lack of openings The annual national faculty vacancy

About 1 million RNs are set to retire

rate is over 7%

workforce, the work is piling up for those still practicing.

are concerned about

As more nurses retire and fewer nurses enter the

of nurse supervisors say scheduling and staffing

impact on morale

problems have a negative

the effects on a patient's experience and satisfaction

Even though there's a need for more

report last-minute schedule changes are the most frequently occurring staffing problem

these shortages. Nurses report over 35,000 back injuries every year Direct and indirect costs, such as absenteeism and employer medical costs, associated only with back injuries are estimated to be \$20 billion annually

nurses, workplace violence and injuries

are some of the factors contributing to

Nearly all nurses have experienced lateral violence,

one person by a peer

Workplace violence is

4x more common

in healthcare than in the private industry.

Nurses are likely to leave their jobs within six months after they've experienced lateral violence for the first time Hospitals lose anywhere between \$300,000 and

\$4 million, including the costs of recruiting, hiring,

retaining and training each nurse who leaves

experienced or observed lateral violence

a pattern of confrontational behavior targeted at

Almost half of nursing students in clinical placements

including California, Massachusetts, Ohio and Texas, currently address

14 States

hospitals through laws and regulations.

nurse staffing issues in

- California is the only state that requires a minimum nurse-to-patient ratio maintained at all times by any hospital unit

Massachusetts' law mandates ICUs have a 1:1 or 1:2 nurse-to-patient ratio,

the daily business operations of some hospitals and healthcare organizations. Empower nurses to be engaged in their own personal safety and discover what tools nurse managers and supervisors can use to address staffing needs.

The shortage of nurses is impacting

depending on the patient's stability

LEARN MORE

