DRAFT
VIRGINIA DEPARTMENT OF HEALTH PROFESSIONS

Healthcare Workforce Data Center

Nursing Workforce Advisory Committee

June 11, 2009 2:00pm
Attending: A. Arnett, R. Benjamin, P. Cipriano (phone), S. Gibson, F. Jones-Clark, P. Maddox, P. Saxby, J. Wakeham, J. Cribbs
Consultant: L. Lacey

Staff: B. Beck, S. Ryals, L. Chapman, J. Crow
Approval of Minutes
The minutes of the April 27, 2009 meeting were approved by P. Saxby and J. Wakeham.
Healthcare Workforce Data Center Update
Ms. Beck announced the end of year one (1) for the Healthcare Workforce Data Center. In year two (2) we will focus on Dentists, Dental Hygienists, Physician Assistants (Physician Extenders), Nurse Practitioners and Nursing Assistants. Ms. Beck asked those already on the committee to start thinking about which new committee they would like to participate on and who they feel should be added to the new committees.
Consultant Update
· Ms. Lacey presented to the group the final Nursing Supply and Demand data.
· The RN supply will grow, but NOT with the general population. LPN supply will grow along with the population.

· Ms. Lacey feels that the LPN data is inflated.

· Population is the critical driving force in determining demand.

· Military data is not included in this Supply and Demand data.

· Not able at this time to sort out those who are leaving the nursing field (retiring) that need to be replaced with new nurses that are entering the workforce.

· RN’s are the fastest growing group.

· Currently, the Supply and Demand for nurses are equal but the gap widens about 2013.

· A critical factor is being able to calculate FTE’s that will be needed.

· Models are based on Baby Boomer parents, not the actual Baby Boomers which is creating issues as the two groups are not similar.

· There will be a shortage of RN’s and a surplus of LPN’s.
· Where can LPN’s be used in place of RN’s?

· If older nurses do NOT retire, then it does not leave room for younger nurses to move up.
Questions and comments regarding final Nursing Supply and Demand data.
· Do LPN numbers reflect the fact that they often work multiple jobs?

· What would cost be to keep older RN’s in the workforce and out of retirement?

· Older nurses are a true liability. They cost more than a new nurse.

· There is already a noticeable increase in LPN’s moving up to RN’s.
· Currently 50% of Virginia’s nurses are aged (ready to retire). The workforce can not be controlled and WILL run out. We must look past the current data to 10-15 years from now.

· The needs assessments have been done, it is time to focus on the curriculum. We do NOT want to jeopardize the quality of the education. Due to demand, we can NOT continue to do the same thing, the same way. A VERY different day is coming.
· It is vital that when this shortage is looked at it is looked at as a WHOLE picture.

· Is preparing reports for DHP based on Ms. Lacey’s data?
Ms. Beck requested that Ms. Maddox assist in the Nursing Workforce Advisory Committee presentation to the Data Advisory Council on June 22, 2009.

Ms. Beck informed the group of the work that the Lewin Group is doing for the Physician’s Advisory Committee.
Ms. Ryals informed the group of what to expect in 2009-2010.

Next Meeting Date: TBD
