FUTURE OF NURSING™ Campaign for Action

Wisconsin Center for Nursing Diversity Toolkit for Recruitment and Retention of Minority Nursing Students

RWJF State Implementation Program (SIP) Grant #70696

Gloria Hawkins, PhD Maichou Lor, MS, RN Barbara Nichols, DNSc(Hon.), MS, RN, FAAN June 24, 2015

For live audio, you must use your phone and dial (866) 513-4976; passcode: 6875187

Winifred Quinn, PhD
Director, Advocacy & Consumer Affairs
Center to Champion Nursing in America

- Describe evidence-based recruitment and retention strategies for underrepresented students
- Identify health outcomes challenges as a result of historic and ongoing, underrepresentation of minority students
- Promote resources for Action Coalition utilization

Barbara L. Nichols, DNSc (hon) MS, RN, FAAN,
Diversity Coordinator for Wisconsin Action Coalition;
Diversity Consultant,
Campaign for Action

FUTURE OF NURSING™ Campaign for Action

Maichou Lor, RN, MS, PhD Candidate
National Hartford Centers of
Gerontological Nursing Excellence
Patrica G. Archbold Scholar
School of Nursing
University of Wisconsin-Madison

Gloria V. Hawkins, Ph.D.
Assistant Vice Chancellor and Director
Chancellor's and Powers-Knapp Scholarship Programs
University of Wisconsin-Madison

Nursing Diversity is Important

Diversity:

- Stands as an essential core value in healthcare
- Fundamental to the provision of culturally competent care to an increasing diverse USA population
- Improves quality and satisfaction of patient care
- Improves health outcomes
- Decreases health disparities
- Increases access to healthcare

Nursing Diversity is Important

The Nursing Workforce:

- Lacks diversity at both state and national levels
- Has not made adequate progress recruiting minorities

Nursing Diversity Is Important: Demographic of Racial/Ethnic Minority Nurses FUTURE OF NURSING** Campaign for Action

- 2013 Survey: minority nurses represent 19% of RN workforce
 - 6% African American
 - 6% Asian
 - 3% Hispanic
 - 1% American Indian/Alaskan Native
 - 1% Native Hawaiian/Pacific Islander
 - 1% other nurses
 - 83% White/Caucasian
- Men comprise 9% of all RNs in 2013
- Female comprise 91% of all RNs in 2013

(the National Council of State Boards of Nursing and the Forum of State Nursing Workforce Center, 2013)

Nursing Diversity Is Important: Demographic of Racial/Ethnic Minority Nurses FUTURE OF NURSING** Campaign for Action

- Projections indicate there is an impending nursing workforce crisis with the shortage of RN's
- An inability to recruit & retain nurses from underrepresented groups will impede efforts to grow the nursing workforce

Barriers to Achieving Greater Diversity in Nursing Education

- Financial needs
- Academic support
- Feelings of isolation
- Potential for racism & discrimination

(Loftin, Newman, Dumas, Gilden, & Bond, 2012; Smith, Williams-Jones, Lewis-Trabeaux, S& Mitchell, 2012)

RECRUITMENT & RETENTION TOOLKIT OF MINORITY NURSING STUDENTS

Development of the Toolkit Cont'd

- Resources for toolkit came from:
 - Articles: Evidence based research, peer-reviewed articles
 - Websites
 - Certifications
 - Books
 - Reports

Development of the Toolkit

- Toolkit items were identified by the Diversity Collaborative and members of the Academic and Leadership Collaborative
 - Taking the LEAD for Nursing in Wisconsin: Leadership, Educational Advancement & Diversity RWJF State Implementation Program (SIP) Grant #70696
- Focused on 5 areas:
 - 1) Building the Nursing Pipeline: Recruitment Strategies
 - Recruitment from Non-Traditional Sources
 - 3) Retention and Integrations Strategies: Academic/Socioeconomic Support
 - Predicting Success of Ethnic Minorities on Nursing Licensure Exams
 - 5) Career Transition Issues and Strategies

Building the Nursing Pipeline: Recruitment FUTURE OF NURSING Campaign for Action

- Cultivating a Prospective Pool Through the Educational Pipeline
- Early identification of prospective students
 - Intro to the profession via pre-college programs
 - Ed. post secondary programs
- Characteristics of program components
 - Positive and diverse images of the profession
 - Provide academic and related opportunities to prepare students to meet entrance requirements

Recruitment from Non-Traditional Sources

- Include recruitment strategies from:
 - Forming partnership with minority communities organizations (e.g. minority churches, professional, social groups, fraternities and sororities, alumni mailing lists)
 - Bridge programs: with para-professional job programs (e.g. military, paramedics, etc.)
 - Alternative pathways
 - Outreach Programs/Activities

Retention and Integrations Strategies: Academic/Socioeconomic Support

- Need to address academic, financial, social, and aspirational barriers
- Institutional Support Services
 - Financial support
 - Academic support
 - Early Identification and Intervention Services
 - Active Learning Opportunities
 - Student Self-Assessment Tool (e.g. Monitoring and Tracking Academic Progress)
- Personal and Social Support
 - Faculty and staff support and modeling
 - Family support
 - Mentoring to become familiar with and understand the culture of nursing
- Exploring new and different support strategies

Predicting Success of Ethnic Minorities on FUTURE OF NURSING **Nursing Licensure Exams**

- Requires specific strategies for effective outcomes
- Multiple strategies utilized concurrently
 - Standardized tests coupled with independent study modules and remediation
- Review courses coupled with mentoring
- Didactic courses on:
 - Test taking skills
 - Computer skills
 - Stress management
 - Problem solving
 - Critical thinking

Career Transition Issues and Strategies

- Need to address academic, financial, social, and aspirational barriers
- Implement successful mentoring, coaching, and individualized career advisement
- Professional development opportunities (e.g. attend conferences, leadership forums/symposiums)
- Budget for professional opportunities including national programs (e.g. Harvard leadership development program)

Summary

- Nursing work force lacks diversity at all levels
- Addressing these following five initiatives are critical
 - 1) Building the Nursing Pipeline: Recruitment Strategies
 - 2) Recruitment from Non-Traditional Sources
 - 3) Retention and Integrations Strategies: Academic/Socioeconomic Support
 - Predicting Success of Ethnic Minorities on Nursing Licensure Exams
 - 5) Career Transition Issues and Strategies
- To locate the toolkit: http://www.wisconsincenterfornursing.org/wiAC-LearningCollaboratives%20-%20Diversity.html

Press *1 on your telephone key pad to ask a question OR
Use the "chat" feature to send "everyone" a question.

You can find the recording and additional webinar resources by going to: www.campaignforaction.org/webinars.

Campaign Resources

Visit us on the web at www.campaignforaction.org

about us

who's

state action

evidence

community

the challenge

Transforming Health Care for the 21st Century

f http://facebook.com/campaignforaction

www.twitter.com/campaign4action