


The Future of Nursing

Leading Change, Advancing Health


With more than 3 million members, the nursing profession is the largest segment of the nation's health care workforce. Working on the front lines of patient care, nurses can play a vital role in helping realize the objectives set forth in the 2010 Affordable Care Act, legislation that represents the broadest health care overhaul since the 1965 creation of the Medicare and Medicaid programs. A number of barriers prevent nurses from being able to respond effectively to rapidly changing health care settings and an evolving health care system. These barriers need to be overcome to ensure that nurses are well-positioned to lead change and advance health.

In 2008, The Robert Wood Johnson Foundation (RWJF) and the Institute of Medicine (IOM) launched a two-year initiative to respond to the need to assess and transform the nursing profession. The IOM appointed the Committee on the RWJF Initiative on the Future of Nursing, at the IOM, with the purpose of producing a report that would make recommendations for an action-oriented blueprint for the future of nursing.

Nurses practice in many settings, including hospitals, schools, homes, retail health clinics, long-term care facilities, battlefields, and community and public health centers. They have varying levels of education and competencies—from licensed practical nurses, who greatly contribute to direct patient care in nursing homes, to nurse scientists, who research and evaluate more effective ways of caring for patients and promoting health. The committee considered nurses across roles, settings, and education levels in its effort to envision the future of the profession. Through its deliberations, the committee developed four key messages that structure the recommendations presented in this report:

A number of barriers prevent nurses from being able to respond effectively to rapidly changing health care settings and an evolving health care system. These barriers need to be overcome to ensure that nurses are well-positioned to lead change and advance health.

1) Nurses should practice to the full extent of their education and training.

While most nurses are registered nurses (RNs), more than a quarter million nurses are advanced practice registered nurses (APRNs), who have master's or doctoral degrees and pass national certification exams. Nurse practitioners, clinical nurse specialists, nurse anesthetists, and nurse midwives all are licensed as APRNs.

Because licensing and practice rules vary across states, the regulations regarding scope-of-practice—which defines the activities that a qualified nurse may perform—have varying effects on different types of nurses in different parts of the country. For example, while some states have regulations that allow nurse practitioners to see patients and prescribe medications without a physician's supervision, a majority of states do not. Consequently, the tasks nurse practitioners are allowed to perform are determined not by their education and training but by the unique state laws under which they work.

The report offers recommendations for a variety of stakeholders—from state legislators to the Centers for Medicare & Medicaid Services to the Congress—to ensure that nurses can practice to the full extent of their education and training. The federal government is particularly well suited to promote reform of states' scope-of-practice laws by sharing and providing incentives for the adoption of best practices. One sub-recommendation is directed to the Federal Trade Commission, which has long targeted anti-competitive conduct in the health care market, including restrictions on the business practices of health care providers, as well as policies that could act as a barrier to entry for new competitors in the market.

High turnover rates among new nurses underscore the importance of transition-to-practice residency programs, which help manage the transition from nursing school to practice and help new graduates further develop the skills

needed to deliver safe, quality care. While nurse residency programs sometimes are supported in hospitals and large health systems, they focus primarily on acute care. However, residency programs need to be developed and evaluated in community settings.

2) Nurses should achieve higher levels of education and training through an improved education system that promotes seamless academic progression.

To ensure the delivery of safe, patient-centered care across settings, the nursing education system must be improved. Patient needs have become more complicated, and nurses need to attain requisite competencies to deliver high-quality care. These competencies include leadership, health policy, system improvement, research and evidence-based practice, and teamwork and collaboration, as well as competency in specific content areas including community and public health and geriatrics. Nurses also are being called upon to fill expanding roles and to master technological tools and information management systems while collaborating and coordinating care across teams of health professionals.

Nurses must achieve higher levels of education and training to respond to these increasing demands. Education should include opportunities for seamless transition into higher degree programs—from licensed practical nurse (LPN)/licensed vocational nurse (LVN) diplomas; to the associate's (ADN) and bachelor's (BSN) degrees; to master's, PhD, and doctor of nursing practice (DNP) degrees. Nurses also should be educated with physicians and other health professionals both as students and throughout their careers in lifelong learning opportunities. And to improve the quality of patient care, a greater emphasis must be placed on making the nursing workforce more diverse, particularly in the areas of gender and race/ethnicity.

To ensure the delivery of safe, patient-centered care across settings, the nursing education system must be improved. Patient needs have become more complicated, and nurses need to attain requisite competencies to deliver high-quality care.

3) Nurses should be full partners, with physicians and other health care professionals, in redesigning health care in the United States.

Efforts to cultivate and promote leaders within the nursing profession—from the front lines of care to the boardroom—will prepare nurses with the skills needed to help improve health care and advance their profession. As leaders, nurses must act as full partners in redesign efforts, be accountable for their own contributions to delivering high-quality care, and work collaboratively with leaders from other health professions.

Being a full partner involves taking responsibility for identifying problems and areas of system waste, devising and implementing improvement plans, tracking improvement over time, and making necessary adjustments to realize established goals. In the health policy arena, nurses should participate in, and sometimes lead, decision making and be engaged in health care reform-related implementation efforts. Nurses also should serve actively on advisory boards on which policy decisions are made to advance health systems and improve patient care.

In order to ensure that nurses are ready to assume leadership roles, nursing education programs need to embed leadership-related competencies throughout. In addition, leadership development and mentoring programs need to be made

available for nurses at all levels, and a culture that promotes and values leadership needs to be fostered. All nurses must take responsibility for their personal and professional growth by developing leadership competencies and exercising these competencies across all care settings.

4) Effective workforce planning and policy making require better data collection and an improved information infrastructure.

Planning for fundamental, wide-ranging changes in the education and deployment of the nursing workforce will require comprehensive data on the numbers and types of health professionals—including nurses—currently available and required to meet future needs. Once an improved infrastructure for collecting and analyzing workforce data is in place, systematic assessment and projection of workforce requirements by role, skill mix, region, and demographics will be needed to inform changes in nursing practice and education.

The 2010 Affordable Care Act mandates the creation of both a National Health Care Workforce Commission to help gauge the demand for health care workers and a National Center for Workforce Analysis to support workforce data collection and analysis. These programs should place a priority on systematic monitoring of the supply of health care workers across professions, review of the data and methods needed to develop


Committee on the Robert Wood Johnson Foundation Initiative on the Future of Nursing, at the Institute of Medicine

Donna E. Shalala (Chair)
President, University of Miami,
Coral Gables, FL

Linda Burnes Bolton (Vice
Chair) Vice President and Chief
Nursing Officer, Cedars-Sinai
Health System and Research
Institute, Los Angeles, CA

Michael R. Bleich
Dean and Dr. Carol A. Linde-
man Distinguished Profes-
sor, Vice Provost for Inter-
professional Education and
Development Oregon Health
and Science University School
of Nursing, Portland

Troyen A. Brennan
Executive Vice President, Chief
Medical Officer, CVS Caremark,
Woonsocket, RI

Robert E. Campbell
Vice Chairman (retired), John-
son & Johnson, New
Brunswick, NJ

Leah Devlin
Professor of the Practice,
University of North Caro-
lina School of Public Health,
Raleigh

Catherine Dower
Associate Director of Research,
Center for the Health Profes-
sions, University of California,
San Francisco

Rosa Gonzalez-Guarda
Assistant Professor, School of
Nursing and Health Studies,
University of Miami, Coral
Gables, FL

David C. Goodman
Professor of Pediatric and
of Community and Family
Medicine, Children’s Hospital
at Dartmouth, The Dartmouth
Institute for Policy and Clinical
Practice, Hanover, NH

Jennie Chin Hansen
Chief Executive Officer,
American Geriatrics Society,
New York

C. Martin Harris
Chief Information Officer,
Cleveland Clinic, OH

Anjli Aurora Hinman
Certified Nurse-Midwife,
Intown Midwifery, Atlanta, GA

William D. Novelli
Distinguished Professor,
McDonough School of Busi-
ness, Georgetown University,
Washington, DC

Liana Orsolini-Hain
Nursing Instructor, City College
of San Francisco, CA

Yolanda Partida
Director, National Center,
Hablamos Juntos, and Assis-
tant Adjunct Professor, Center
for Medical Education and
Research, University of Califor-
nia, San Francisco, Fresno

Robert D. Reischauer
President, The Urban Institute,
Washington, DC

John W. Rowe
Professor, Mailman School of
Public Health, Department of
Health Policy and Management,
Columbia University, New York

Bruce C. Vladeck
Senior Advisor, Nexera
Consulting, New York

Study Staff

Susan Hassmiller
Study Director

Adrienne Stith Butler
Senior Program Officer

Andrea M. Schultz
Associate Program Officer

Katharine Bothner
Research Associate

Thelma L. Cox
Administrative Assistant

Tonia E. Dickerson
Senior Program Assistant

Gina Ivey
Communications Director

Lori Melichar
Research Director

Julie Fairman
Nurse Scholar-in-Residence

Judith A. Salerno
Executive Officer, IOM

Consultants

Christine Gorman
Technical Writer

Rona Briere
Consultant Editor

Study Sponsor

The Robert Wood Johnson Foundation

accurate predictions of workforce needs, and coordination of the collection of data on the health care workforce at the state and regional levels. All data collected must be timely and publicly accessible.

Conclusion

The United States has the opportunity to transform its health care system, and nurses can and should play a fundamental role in this transformation. However, the power to improve the current regulatory, business, and organizational conditions does not rest solely with nurses; government, businesses, health care organizations, professional associations, and the insurance industry all must play a role.

The recommendations presented in this report are directed to individual policy makers; national, state, and local government leaders; payers; and health care researchers, executives, and professionals—including nurses and others—as well as to larger groups such as licensing bodies, educational institutions, philanthropic organizations, and consumer advocacy organizations. Working together, these many diverse parties can help ensure that the health care system provides seamless, affordable, quality care that is accessible to all and leads to improved health.

INSTITUTE OF MEDICINE
OF THE NATIONAL ACADEMIES
Advising the nation/Improving health

500 Fifth Street, NW
Washington, DC 20001
TEL 202.334.2352
FAX 202.334.1412
www.iom.edu

The Institute of Medicine serves as adviser to the nation to improve health.
Established in 1970 under the charter of the National Academy of Sciences, the Institute of Medicine provides independent, objective, evidence-based advice to policy makers, health professionals, the private sector, and the public.
Copyright 2010 by the National Academy of Sciences. All rights reserved.