

ANGELO STATE UNIVERSITY

E-Learning to Ease the Nursing Shortage: A New Model for Transitioning Vocational Nurses (LVNs) to Registered Nurses (RNs)

Carol Diminnie, PhD, MS, MBA

Linda Ross, DNP, MS, RN

04/18/2010

Background Information

- By 2016, one million new and replacement nurses will be needed in the United States
- By 2025, there will be a shortage of 260,000 registered nurses in the United States
- Between 2011 and 2020, 55% of the registered nursing workforce will retire
- Nationwide, average vacancy rate in hospitals for RNs is 12%

Buerhaus et al., "The recent surge in nurse employment: causes and implications," Health Affairs, 28, no. 4, (2009)

U.S. Bureau of Labor Statistics, Monthly Labor Review, November, 2007

Background Information, continued

- By 2010, Texas will be short an estimated 25,000 nurses.
- By 2020, Texas will be short an estimated 52,000 nurses.
- To keep up with demand 10,072 nurses need to graduate by 2010.
- Rural Texas hospitals have reported a RN vacancy rate of 15% in recent years.

Texas Higher Education Coordinating Board Report: *"Strategies to Increase the Number of Graduates from Initial RN Licensure Programs"* (October, 2006).

Texas Center for Nursing Workforce Studies: *"2006 Hospital Nurse Staffing Survey"*

ANGELO STATE UNIVERSITY

NURSING PROGRAMS MUST DEVELOP INNOVATIVE, COST-EFFICIENT, QUALITY EDUCATIONAL OPTIONS

LVNs in Texas

- As of 2004: 77,117 LVNs working in Texas
- Number of LVNs per 100,000 Population:
 - 366 Nonmetropolitan Border Areas
 - 454 Nonmetropolitan Non-Border Areas
- The LVN profession is among the few health professions where Texas exceeds the U.S. average for provider-to-population ratios.

Texas Department of State Health Services: *“Supply Trends Among Licensed Health Professions: Texas, 1980-2004”*

The Working LVN

- LVNs are typically primary bread winners in their household.
- Many cannot continue their education because they cannot afford to lose pay and/or benefits.

The Working LVN, continued

- LVNs are frustrated over not being given credit for LVN experience and education
- It is hard to fit the “traditional nursing education mold” and work full-time.

New Solutions in LVN-RN Education

- Grant Funded: 3 years, 1.27 Million Dollars.
- Partner with community hospitals to accelerate transition from LVN-RN.
- Working LVNs will “go back to school” online for their ADN.

ASU's Model

- Initial Partnerships with 4 hospitals in West Texas:
 - ❖ 2 San Angelo Hospitals
 - San Angelo Community Medical Center
 - Shannon Medical Center
 - ❖ Scenic Mountain Medical Center in Big Spring, Texas
 - ❖ Brownwood Regional Hospital in Brownwood, Texas

ANGELO STATE UNIVERSITY

Four Hospitals in Rural West Texas

Member, Texas Tech University System

Project Goal

- Increase the number of RNs providing nursing care to the citizens of Texas, especially those Texans in rural areas.

Objectives

- Allow LVNs to remain employed full-time with full salary and benefits
 - ❖ Paid release time for completion of clinical components
 - ❖ Paid study time (one day/week) for didactic components
 - ❖ Clinical component completed at the hospital where the LVN is employed

Objectives, continued

- Reduce completion time by 50%
 - ❖ Develop asynchronous, on-line courses to cover didactic content and identify on-line study materials for mental health, obstetrics and pediatric competency
 - ❖ Credit given for demonstrated competence in mental health, obstetrics and pediatrics
- 85% graduation and NCLEX pass rates

Objectives, continued

- Increase hospital involvement in RN education
 - ❖ Use of hospital staff RNs as preceptors
 - ❖ Partner hospitals recommend LVNs for the program
 - ❖ Partner hospitals provide financial assistance
 - ❖ Develop an LVN-RN Competency Transcript

Administrative Structure

- University
 - ❖ Develop & provide courses (asynchronous online learning)
 - ❖ Pay for replacement LVN \$15.00/hr. total \$3,000/LVN
- Hospital Partners
 - ❖ Tuition & fees
 - ❖ Preceptors
 - ❖ 8 hours paid study time per week
 - ❖ Clinical release time

Technology Design

- Asynchronous Learning
 - ❖ Blackboard 8.0
- Student Receives a Laptop, if needed
- MyNursingLab™ from Pearson Education©
 - ❖ Medical Surgical Nursing
- Online Testing through the National League for Nursing © (NLN)

MyNursingLab™

- Features:
 - ❖ Pre- and Post-Testing
 - ❖ Study Plan
 - ❖ Interactive Video
 - ❖ PowerPoint
 - ❖ Online Instructor Resource Manual
 - ❖ Student E-Book

Curriculum Design

Unique Features:

- Didactic content delivered and evaluated through a blending of online and printed study modules (mental health, OB, pediatrics);
- Paid release time for completion of didactic and clinical components;
- Capstone clinical experience focusing on complex nursing care;
- Clinical competency portfolio

Curriculum Design

- Course One: Transition from Vocational to Professional Nursing I
 - ❖ Articulated PowerPoint
 - ❖ Discussion board
 - ❖ Clinical logs/reflection
- Course Two: Transition from Vocational to Professional Nursing II
 - ❖ Online support for textbook

Curriculum Design

Evidence of Success

- To date, 71 of the 86 students who began the program have either graduated or will graduate in August 2010 (83%).
- Of the 38 students who have taken the NCLEX, 37 have passed (97%).
- Ten additional hospitals have joined the partnership with five more coming on in July.

ANGELO STATE UNIVERSITY

14 Hospitals in Rural West Texas

Member, Texas Tech University System

Success, continued

- All hospitals are very involved
- Hospital cost savings of up to \$50,000/year
- Student satisfaction is very high

Lessons Learned

- Orient all students to technology
- Provide variety in teaching methods
- Require the NLN exams PRIOR to starting the program
- Encourage close communication
- Give preceptors plenty of support

ANGELO STATE UNIVERSITY

This material is based upon work supported by the Nursing, Allied Health and Other Health-related Education Grant Program, a grant program funded by proceeds from the State's Tobacco Lawsuit Settlement and administered by the Texas Higher Education Coordinating Board.