Current and Projected Trends in the Oncology Nursing Workforce

Brenda Nevidjon, MSN, RN, FAAN

Chief Executive Officer

Oncology Nursing Society

Notes about Nursing

- > 3 million registered nurses (RNs), to be 3.9 million by 2030
 - https://bhw.hrsa.gov/sites/default/files/bhw/nchwa/projections/NCHWA HRSA Nursing Report.pdf
 - Average age entering workforce 30
 - Average age of nurses in practice 50
 - https://alliedstaffingnetwork.com/americas-nurses-are-aging/
- Largest % of staff in most organizations
- Inadequate measures for staffing in all settings
- Most trusted profession 17 years on the Gallup survey

National & Global Focus on Nursing

Trends & Challenges in Nursing

- Aging population
 - Increase demand for nurses in all settings
- Baby boomer RNs
 - Estimated retirement: 1+ million now 2030
 - Loss of accumulated knowledge & clinical expertise
- National projections
 - Expansion in nursing school enrollment
 - Possible small surplus
 - Uneven distribution
 - Not just numbers, knowledge & expertise (average age)

Trends & Challenges in Nursing Projected Uneven Distribution

Surplus

- Florida 53,700 FTEs
- Ohio 49,100 FTEs
- Virginia 22,700 FTEs
- New York 18,200 FTEs

Shortages

- California 44,500 FTEs
- Texas 15,900 FTEs
- New Jersey 11,400 FTEs
- South Carolina 10,400 FTEs

Determined by HRSA using their Health Workforce Simulation Model Supply And Demand Projections of the Nursing workforce: 2014-2030

July 21, 2017. https://bhw.hrsa.gov/sites/default/files/bhw/nchwa/projections/NCHWA HRSA Nursing Report.pdf

Trends & Challenges in Nursing

- Shortage of physicians -> nurses will be called on to fill the gap
 - Primary care, some specialties
 - Uneven geographic distribution
- National changes in NP education
 - Fewer schools with oncology concentration
- Nursing faculty shortages
 - Aging
 - Decline in nurses entering PhD programs

Oncology Nursing: Definition

Oncology nursing is highly skilled specialty that uses current evidence, guidelines, and standards to guide the delivery of expert oncology nursing care across the cancer continuum.

Oncology nurses advocate for people at risk for or after a diagnosis of cancer, collaborate with the interprofessional team, coordinate care delivery, ensure safe delivery of cancer treatments, manage symptoms, optimize quality of life, support patients and caregivers ... to improve outcomes...

Paths to & in Oncology Nursing

- RNs choose their career path based on many factors:
 - The specialty from many options -> Oncology
 - The setting from many options -> inpatient, ambulatory, community
- Continued choices:
 - Role development with basic education
 - Chemo nurse
 - Navigator
 - Clinical trials
 - Manager
 - Advanced education for
 - Advanced practice roles NP, CNS
 - Nurse scientist/educator

Trends & Challenges in Oncology Nursing ACCC Annual Trend Reports Key Findings

2017 n=293

- 60% had oncology nurse vacancies
- **81%** employed NPs, **41%** PAs
 - 35% had open positions for APPs
- 18% had added navigators in past year
- 16% added palliative care advanced practitioners
- 12% added genetic counselor
- 3 of 4 programs have financial advocates

2018 n=205

- **38%** said staff turnover is a problem for their program
- 87% employed NPs
- 16% added nurse navigator
- 14% added palliative care advanced practitioner
- 14% added genetic counselor
- 15% added financial advocate

Source: https://www.accc-cancer.org

Oncology Nursing Workforce

- 2013, 2015, 2017 National Nursing Workforce Surveys –
 2.8/2.9% of nurses identify as oncology nurses
 - Approximately 90,000 oncology nurses (RN)
 https://www.journalofnursingregulation.com/article/S2155-8256(18)30131-5/pdf
- No data re oncology NPs
 - 270,000 NPs in the US
 - Using 2.9% = 7,830

https://www.aanp.org/about/all-about-nps/np-fact-sheet

Institute for Healthcare Improvement: Quadruple Aim

- Better care for individuals
- Better health for populations
- Lower per capita costs
- Care team well being

A Minute on Oncology Care Team Well Being

Burnout - Situational

NEW YORKER

- Work overload
- Lack of control
- Lack of reward
- Lack of fairness
- Values conflict
- Lack of community

Compassion Fatigue – Intrapersonal

- Ongoing exposure to pain & suffering
- Self-sacrificing vs. self-care behaviors

Solution: Departure from the employer and/or workforce

Solution: Self-care activities

Future Considerations: Is It Wasted Energy?

- Wasted Energy:
 - Justifying reimbursement for specific roles, such as the navigator role
 - Survivorship care plans
 - Preauthorizations

Future Considerations to Improve Oncology Team Based Care

- Education
- Redesign of care delivery
 - Roles that maximize the skills and scope of practice
- Use of current and emerging technologies that solve problems
- Advocacy for policies that support change

What ONS is Doing

- Influencing upstream resources for prelicensure programs
- Collaborating with other nursing specialty organizations
 - Academy of Medical-Surgical Nurses
 - Emergency Nurses Association
- Offering a post master's course for non-oncology NPs

Thank You

