

Nebraska RN Survey Report
 2007

 Based on 2006 License Renewal Data

by
Cheryl Walburn, RN, MSN

Juan P. Ram’rez , PhD
 &

Charlene Kelly, RN, PhD, FRE

Nebraska Center for Nursing
and

Nebraska Department of Health and Human Services
Joann Schaefer, M.D., Chief Medical Officer, Director, Division of Public Health

PO Box 95044, Lincoln, NE 68509-5044
(402) 471-4376

Nebraska RN Survey Report 2007 2

BACKGROUND.. 3
DEMOGRAPHICS.. 4

Gender.. 4
 Educational Preparation Type by Gender.. 5
Age .. 6

Age of Respondent by Gender.. 8
 Age of Respondent by Educational Program... 8
 Gender by Years Employed in Nursing... 10
Racial/Ethnic Background.. 11
SIGN LANGUAGE FLUENCY AND LANGUAGES SPOKEN... 15

SALARY ... 16
Salary by Gender.. 17

EMPLOYMENT ENVIRONMENT... 19
Hours Worked per Week.. 19
Frequency and Percent of Work Situation... 20
Employers of RNs.. 21

EMPLOYMENT.. 22
Activity .. 22
Setting.. 23

EDUCATION.. 23
Educational Preparation.. 24

Initial Educational Preparation.. 25
 Type of Educational Preparation... 26
 Education and Race/Ethnicity... 29
 Highest Education by Race/Ethnicity.. 29
OPINIONS ABOUT NURSING.. 31

Choose Nursing and Encouragement of Others... 32
Leaving Principal Employment... 33
Reasons for Leaving or Delaying Retirement.. 33

LICENSURE.. 34
Method of Licensure... 34
Advanced Practice RN, Certified RN Anesthetist, and Certified RN Midwife....................... 35

LOCATION OF NEBRASKA RNs.. 36
Distribution of RNs with Nebraska Licenses... 39

SUMMARY... 40
APPENDIX A.. 43

Nebraska RN Survey Report 2007 3

BACKGROUND

In October of 2006, license renewal notices and the Registered Nursing Workforce
Survey were mailed to each registered nurse licensed by the State of Nebraska.
The survey was also available online. The responses to the Registered Nursing
Workforce Survey were merged by license number with preexisting demographic
data pertaining to each registered nurse stored in a database managed by the
Nebraska Department of Health and Human Services. The information gathered
from the database included the nurses license number, gender, birth date, date of
licensure, method of licensure, social security number and zip code. The
questionnaire can be found in Appendix A.

A total of 20,582 Workforce Surveys were returned and entered for data analysis. Of
those surveys, 17,148 were completed online and 3,434 were completed by paper
form. Response rates varied among survey questions. Hence, the total number of
respondents will fluctuate based on the response rate of each item.

This report summarizes the major descriptive findings of the Workforce Survey and
where applicable and feasible, compares NebraskaÕs findings with national data.
The national comparative data were gleaned from The Registered Nurse Population:
National Sample Survey of Registered Nurses Ð March 2000 and March 2004, a
report of the U.S. Department of Health & Human Services, Health Resources and
Services Administration, Bureau of Health Professions. The Nebraska survey data
were compiled by Juan Paulo Ram’rez, Ph.D., Research Assistant for the Nebraska
Center for Nursing.

The number of active Registered Nurses in Nebraska increased between 1987 and
1999 and showed a slight decline between 1999 and 2005. In 2004 nationally,
2,909,357 RNs were licensed to practice. Nationally between November 1980 and
March 2004, the RN population increased by 1,246,975. However, the percentage
of growth in the national RN population has been decreasing. From 1992 to 1996,
the RN population increased by 14.2%, from 1996 to 2000 the increase was 5.4%,
and the increase was 7.9% between 2000 and 2004. The RN population growth was
just under 2% per year in the past four years. Table A provides the number of RNs
licensed in Nebraska at the end of each calendar year. Numbers are reported for
odd-numbered years from 1987 to 2005. RN licenses expire in the later part of the
year in even-numbered years. At the time of renewal the total number of RNs
licensed in the state always drops significantly because of RNs who do not renew
their license due to retirement, death, leaving the state or ceasing to practice
nursing. The total number of RNs licensed in the state then continues to grow until
the next renewal when it once again falls. The total number licensed at the end of
odd-numbered years was chosen for comparison because it represents the midpoint
between when the major fluctuations occur. This number includes all licensees, and
does not distinguish whether the RN practiced or lived in Nebraska.

Nebraska RN Survey Report 2007 4

Table A. Number of Active RNs in Nebraska 1987-2005

1987 1989 1991 1993 1995 1997 1999 2001 2003 2005

15,541 17,351 17,075 17,893 17,601 20,166 20,729 20,676 19,955 19,712

DEMOGRAPHICS

Gender

In Nebraska, 5.5% (n=1,127) of RNs identified themselves as male and 94.5%
(n=19,406) as female. Male RN numbers increased from 489 in 2000 to 1,127 in
2006. Nationally in 2000, 5.4% of RNs were male and in 2004, males comprised
5.8% of the national RN population. Previous Nebraska survey male percentages
include 4.1% in 2000, 4.5% in 2002, and 4.9% in 2004. Chart 1 shows the
percentage of male and female RNs in Nebraska for the current 2006 survey.
Males still comprise a very small percentage of the total RN population, though
their numbers have grown.

Chart 1. Distribution of Nebraska RNs by Gender in 2006

19,406
Females
94.5%

1,127
Males
5.5%

FEMALE

MALE

Nebraska RN Survey Report 2007 5

Educational Preparation Type by Gender

The 2006 Nebraska figures indicate the following percentages of educational
preparation type by gender: 20.5% of male RNs have an RN diploma, 27.2% an
associate degree, and 52.3% a baccalaureate degree; 32.7% of female RNs have
an RN diploma, 27% have an associate degree, and 40.3% have a baccalaureate
degree. The highest percentage of male and female RNs in Nebraska were
educated at the baccalaureate level. The 2000, 2002, and 2004 Nebraska survey
data indicated that the highest percentage of male RNs were educated at the
baccalaureate level. The highest percentage of female RNs in 2000 were
educated at the diploma level and in 2002 and 2004 at the baccalaureate level.
The 2000 and 2004 national surveys found the highest percentages of educational
preparation for both female and male RNs at the associate degree level. Table B
compares the 2000 and 2004 national percentages with the 2000, 2002, 2004 and
2006 Nebraska percentages of educational preparation by gender. Chart 2 depicts
the gender percentage by educational type.

Table B. National and State Educational Preparation Type by Gender

Diploma Associate Baccalaureate

Men Women Men Women Men Women

US 2000 14.3% 30.5% 52.7% 39.6% 32.5% 29.6%

US 2004 13.5% 25.9% 52.0% 41.6% 31.0% 30.5%

State 2000 30.7% 46.6% 26.5% 24.1% 42.8% 29.3%

State 2002 25.9% 39.6% 27.7% 27.3% 54.3% 46.2%

State 2004 23.5% 35.2% 25.6% 28.5% 58.7 % 48.8%

State 2006 20.5% 32.7% 27.2% 27.0% 52.3% 40.3%

Nebraska RN Survey Report 2007 6

Chart 2. Gender Percentage by Educational Type

0%

10%

20%

30%

40%

50%

60%

70%

Diploma Associate Degree Baccalaureate Degree

Nebraska Male Nurses 2000
Nebraska Female Nurses 2000
Nebraska Male Nurses 2002
Nebraska Female Nurses 2002
Nebraska Male Nurses 2004
Nebraska Female Nurses 2004
Nebraska Male Nurses 2006
Nebraska Female Nurses 2006

In comparison to the 2000, 2002, and 2004 Nebraska surveys, the 2006 data
indicated that there was a continued decrease in male and female RNs with
nursing diplomas. Twenty percent of male RNs hold diplomas, twenty-seven
percent associate degrees, and fifty-three percent baccalaureate degrees. Thirty-
three percent of female RNs hold diplomas, twenty-seven percent associate
degrees, and forty percent hold baccalaureate degrees.

Age

Chart 3 depicts the distribution of Nebraska RNs by age and Chart 4 shows the
frequency of Nebraska RNs by age. The mean age in Nebraska was 44.3 years in
2006 compared to 45 years in 2000, 44.6 years in 2002, and 43.8 years in 2004.
The 2000 national mean was 45.2 years and the 2004 national mean was 46.8
years. In 1996, the national mean age was 44.5 years and the 1996 Nebraska
mean age was 42.8 years.

Nebraska RN Survey Report 2007 7

Chart 3. Distribution of Nebraska RNs by Age (n=20,493)

188

1,519

5,297

5,855

4,267

3,367

0%

5%

10%

15%

20%

25%

30%

35%

20-30 31-40 41-50 51-60 61-70 >70

Chart 4. Frequency of Nebraska RNs by Age

AGE

0

100

200

300

400

500

600

700

800

20 23 26 29 32 35 38 41 44 47 50 53 56 59 62 65 68 71 74 77 80 83 95

AGE

F
R

E
Q

U
E

N
C

Y

Nebraska RN Survey Report 2007 8

 The aging of the RN population has continued. In 1980, 52.9% of RNs nationally
 and 66.3% of Nebraska RNs were under the age of 40 and by 2000 this
 percentage had dropped to 31.7% nationally and 34.9% in Nebraska. In 2002 the
 Nebraska percentage increased to 37.9% and in both the 2004 and 2006
 Nebraska surveys, 37% were under age 40. Nationally in 2004, 26.3% of RNs
 were under age 40. In 1980, 38.2% of NebraskaÕs RNs and 25.1% of RNs
 nationally were under age 30. By 2000 that percentage had shrunk to 7.9% in
 Nebraska and to 9.1% nationally. The percentage of RNs age 30 years and under
 increased to 15% in 2002 and was 16% in 2004 and 2006.

Age of Respondent by Gender

The highest percentage of Nebraska female RNs were between 41 and 50 years of
age and the highest male percentage was between 31 and 40 years of age. The
2004 national average age of male RNs was 44.6 years and the average age of
female RNs was 47 years. Nationally in 2004, 30.1% of male RNs were under age
40 and 26.1% of female RNs were under age 40. Table C indicates the age
frequency of the Nebraska respondents by gender.

Table C. Age Frequency and Percentage of Respondents by Gender

AGE Female Respondents Male Respondents Total

(years) Count % Count % Count %
20-30 3,213 15.7% 151 .7% 3,364 16.4%
31-40 3,932 19.2% 334 1.6% 4,266 20.8%
41-50 5,530 27.0% 322 1.6% 5,852 28.6%
51-60 5,026 24.5% 268 1.3% 5,294 25.8%
61-70 1,471 7.2% 48 .2% 1,519 7.4%
71-95 186 0.9% 2 .1% 188 1.0%
Total 19,358 94.5% 1,125 5.5% 20,483 100.00%

Age of Respondent by Educational Program

Table D presents data on the type of basic educational program by age group for
RNs in Nebraska and Chart 5 presents this information in bar graph format. RNs
age 51 and older had the highest percentages of diploma education. The 20 to 40
age group had the highest percentages of baccalaureate education. Chart 6 shows
the mean age of Nebraska RNs by type of educational program. The average
current age of Nebraska RNs according to type of nursing program is 50.4 years
for diploma graduates, 42.8 years for associate degree graduates, and 41.5 years
for baccalaureate graduates. MasterÕs degree graduates averaged 48 years of
age, and Doctoral graduates were 53.3 years old on average.

Nebraska RN Survey Report 2007 9

Table D. Age of Nebraska RNs by Type of Educational Program

AGE Associate Baccalaureate Diploma

(years) (%) (%) (%)
20-30 30% 55% 15%
31-40 30% 55% 15%
41-50 31% 39% 30%
51-60 23% 30% 47%
61-70 13% 24% 63%
71-95 10% 19% 71%

Chart 5. Percentage of Nebraska RNs by Age and Type of Educational Program
(n=20,493)

15%

55%

30%

15%

55%

30%

30%

39%

31%

47%

30%

23%

63%

24%

13%

71%

19%

10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

20-30 31-40 41-50 51-60 61-70 71-95

Diploma Baccalaureate Associate

Nebraska RN Survey Report 2007 10

Chart 6. Mean Age of Nebraska RNs by Type of Educational Program

Gender by Years Employed in Nursing

 Male RNs have been employed in nursing an average of 13.9 years compared to12.3
 years in 2004. Female RNs have been employed longer with a mean of 18.7 years
 compared to 16.8 years in 2004.

41.5
42.8

50.4
53.348.0

0

10

20

30

40

50

60

Diploma Associate Baccalaureate Masters Doctoral

A
ge

Nebraska RN Survey Report 2007 11

Racial/Ethnic Background

 Table E illustrates the frequency of each category of race/ethnic background. The
 preponderance of RNs were Caucasian (96.4%, n=17,996). Chart 7 shows the
 distribution of RNs in Nebraska according to self-reported racial/ethnic categories.
 Chart 8 depicts the distribution of NebraskaÕs general population by racial/ethnic
 background in 2005.

 The national statistics in 2004 reflected a more diverse population of RNs
 than that of Nebraska as was also indicated in 2000. Chart 9 is a representation
 of the 2004 national distribution of RNs by racial/ethnic background compared to
 the 2005 general population of the U.S., which was even more diverse.

 NebraskaÕs percentage of racial/ethnic RNs was 3.6%. In comparison, RN
 racial/ethnic diversity percentages were 2.6% in 2004, 2.5% in 2002, and 3% in

2000. The national percentage in 2004 was 18.2%. Those indicating Hispanic origin
 or descent comprised 1.3% compared to 1.1% in 2004 and 2002, and 0.9% in 2000.
 In 2005, 8% of NebraskaÕs general population and 19.8% of the U.S. population was
 racially or ethnically diverse. Table F provides the number of Nebraska RNs
 identified as Hispanic in origin or descent.

Table E. Nebraska RNs by Racial/Ethnic Background

Caucasian African-
American

Native
American

Asian/Pacific
Islander

Hispanic Other

 17,996 235 54 165 130 80

Nebraska RN Survey Report 2007 12

Chart 7. Distribution of Nebraska RNs by Racial/Ethnic Background
(n=18,660)

Caucasian/White

96.4%

Caucasian/White

African-American

Native American

Asian/Pacific Islander

Hispanic

Other

Other

0.4%

Asian/Pacific

Islander

0.9%

Native American

0.3%

African-American

1.3%

Hispanic

0.7%

African-American

Native American

Asian/Pacific Islander

Hispanic

Other

Nebraska RN Survey Report 2007 13

Chart 8. Distribution of NebraskaÕs General Population by Racial/Ethnic Background
2005

Asian/Pacific Islander

1.7%

Native American

0.9% Two or more races
1.1%

African-American

4.3%

Caucasian/White

92%

Caucasian/White

African-American

Native American

Asian/Pacific Islander

Two or more races

Nebraska RN Survey Report 2007 14

Chart 9. Comparison of National Distribution of RNs (top) and U.S. Population (bottom)
by Racial/Ethnic Background.

National RNs 2004

Unknown

8%

Asian/Pacific Islander

3.1%

White (non-Hispanic)

81.8%

Hispanic

1.7%

Multi-Racial

1.4%

Native

American/Alaskan

0.3%

African-American

4.2%

White (non-Hispanic)

African-American

Native American/Alaskan

Asian/Pacific Islander

Hispanic

Multi-Racial

Unknown

U.S. Population 2005

Multi-Racial
1.5%

Asian/Pacific Islander

4.5%

African-

American

12.8%
White (non-Hispanic)

80.2%

Native American/Alaskan

1.0% White (non-Hispanic)

African-American

Native American/Alaskan

Asian/Pacific Islander

Multi-Racial

Nebraska RN Survey Report 2007 15

Table F. Frequency of Nebraska RNs by Hispanic Origin or Descent

Non-Hispanic Hispanic

18,212 236

SIGN LANGUAGE FLUENCY AND LANGUAGES SPOKEN

 The survey asked RNs about fluency in sign language and languages spoken. Only
 0.7% (n=132) of RNs surveyed are fluent in sign language and 99.3% (n=17,782) are
 not fluent. Chart 10 shows the percentage of sign language fluency for Nebraska
 RNs.

 RNs were asked if they could speak a language other than English. While 95.5% said
 that they speak no other languages, 2.2% speak Spanish, 0.4% can speak German,
 0.4% are fluent in French, and 1.5% speak another language.

Chart 10. Percentage of Sign Language Fluency for Nebraska RNs

Non-Fluent
99%

Fluent
1%

Fluent

Non-Fluent

Nebraska RN Survey Report 2007 16

SALARY

Respondents were asked to describe their salary ranges. The Nebraska survey data are
reported in ranges in Table G. Chart 11 shows the percentages for RNs who identified
each salary range. The mean salary of Nebraska RNs in 2006 was $51,410 according to
the U.S. Department of Labor, Bureau of Labor Statistics, Occupational Employment
Statistics. RN salaries have increased from the national RN average of $46,782 in 2000
and the Nebraska mean salary of $39,679 in 2000. In 2002, the Nebraska mean RN
salary was $42,460 and in 2004 the mean was $49,350. Nationally in 2004, the mean
annual salary for a full time RN was $57,785.

Table G. Percent Nebraska RN Salary

Salary Range Percent of Respondents

<$5,000 2%
$5-25,000 9%
$25-35,000 15%
$35-45,000 24%
$45-55,000 21%
$55-65,000 14%
$65-85,000 11%
$85-105,000 2%
>$105,000 2%

Chart 11. Salaries of Nebraska RNs (n=17,148)

$5-25,000

9%
$25-35,000

15%

$45-55,000

21%

$35-45,000

24%

$65-85,000

11%

$55-65,000

14%

$85-105,000

2%
<$5,000

2%

>$105,000

2%
<$5,000

$5-25,000

$25-35,000

$35-45,000

$45-55,000

$55-65,000

$65-85,000

$85-105,000

>$105,000

Nebraska RN Survey Report 2007 17

Salary by Gender

Female RNs (Chart 12) in Nebraska continued to report proportionately lower incomes
 than did male RNs (Chart 13). The highest pay category, ÒMore than $105,000,Ó
 showed a wide disparity between male and female percentages. Of male RNs, 15%
 reported salaries in the highest range, but only 1% of female salaries were in the
 highest range. These results were comparable to the 2000, 2002, and 2004 Nebraska
 survey results. In 2000, 11% of males and 1% of females were in the highest salary
 range. In 2002, 14% of males and 1% of females and in 2004, 10% of males and 1% of
 females were in the highest salary range. Chart 14 shows the proportionate comparison
 between male and female nursing salaries in Nebraska.

Chart 12. Salary of Female Nebraska RNs (n=16,206)

$45-55,000

20%

$5-25,000

12%

$25-35,000

20%

$35-45,000

26%

$65-85,000

10%

$55-65,000

11%

$85-105,000

2%
<$5,000

2%

>$105,000

1%
<$5,000

$5-25,000

$25-35,000

$35-45,000

$45-55,000

$55-65,000

$65-85,000

$85-105,000

>$105,000

Nebraska RN Survey Report 2007 18

Chart 13. Salary of Male Nebraska RNs (n=902)

$35-45,000
19%

$45-55,000
20%

$55-65,000
16%

$65-85,000
14%

$85-105,000
7%

>$105,000
15%

$25-35,000
6%

$5-25,000
2%<$5,000

1% <$5,000

$5-25,000

$25-35,000

$35-45,000

$45-55,000

$55-65,000

$65-85,000

$85-105,000

>$105,000

Chart 14. Proportionate Comparison of Male and Female Nursing Salary in Nebraska

0%

10%

20%

30%

<5 5 to

25

25 to

35

35 to

45

45 to

55

55 to

65

65 to

85

85 to

105

>105

In Thousands of Dollars

P
er

ce
nt Male

Female

 The percentages of male RNs in employment activities were compared to female
percentages in the same categories. Table H lists the percentages in each area of
nursing. Males have slightly higher percentages in patient care and administration.
The highest percentages of male and female RNs work in patient care as was the case
in the 2004 national survey. These trends were also noted in the 2000, 2002, and
2004 Nebraska surveys. Ninety-seven percent of RNs earning over $105,000
reported their principal employment activity to be Patient Care, Administration, or
Other.

Nebraska RN Survey Report 2007 19

Table H. Percentage of Male/Female RNs by Employment Activity

Patient
Care

Teaching/
Instruction

Admini-
stration

Quality
Assurance

Case
Management

Research Other

Female
RNs

68% 7% 9% 3% 5% 1% 7%

Male
RNs

73% 4% 12% 2% 3% 1% 5%

EMPLOYMENT ENVIRONMENT

Hours Worked per Week

Data were collected that quantify the amount of time Nebraska RNs work each week.
The category, Ò10 or less hours,Ó may include licensees who do not work as a RN at all.
A graph showing the average work hours per week for Nebraska RNs comprises Chart
15.

Statistics nationally and in Nebraska are difficult to compare due to differences in
reporting methods. Nationally in 2000, 58.5% of RNs were employed full-time, 23.2%
worked part-time, and 18.3% were unemployed. In Nebraska, RNs responded that 7.4%
worked more than 50 hours each week, 39.6% worked 41-50 hours, 32.8% worked 31-40
hours, 12% worked 21-30 hours, 4.5% worked 10-20 hours and 3.7% worked fewer than
10 hours. RNs who reported working 10 hours or more each week totaled 96.3% and
55.9% reported working less than 40 hours per week.

Nebraska RN Survey Report 2007 20

Chart 15. Average Work Hours per Week for Nebraska RNs (n=11,686)

 636

 769

2,071

5,671

6,831

1,283

0 1000 2000 3000 4000 5000 6000 7000

10 or less hours

More than 10 but less than 20

At least 20 but less than 30

At least 30 but less than 40

At least 40 but less than 50

50 Hours or more

Frequency and Percent of Work Situation

The percentage of RNs working in nursing positions that required RN licenses was
93.5%, which was a decrease from the 2000 percentage of 99.3%, the 2002 percentage
of 96.3%, and the 2004 percentage of 98.2%. Nationally, 83.2% of RNs were employed
in nursing in 2004, which was an increase from 81.7% in 2000. In the 2006 Nebraska
survey, persons working in non-nursing positions numbered 385 (2%). Of those persons,
163 were looking for a job as a RN and 222 were not. There were 822 licensees (4.4%)
not employed compared to 63 (0.5%) in 2004 and 503 (2.9%) in 2002. Of those 822
licensees, 305 (1.6%) were looking for positions in nursing. Nationally in 2000 and 2004,
1% of RNs were not employed in nursing and actively seeking nursing employment. In
2004, 11.2% of RNs were not employed in nursing and not seeking nursing employment.
Table I depicts the frequency and percentages of licensees describing their work
situations.

Nebraska RN Survey Report 2007 21

Table I. Frequency and Percentages of Nebraska RNsÕ Work Situation

Frequency Percent

Working in a nursing position
requiring an RN license

 17,422 93.5%

Working in a non-nursing job,
looking for RN position

 163 .9%

Working in a non-nursing job,
not looking for RN position

 222 1.2%

Not employed Ð looking for
RN position

 305 1.6%

Not employed Ð looking for a
non-nursing job

 29 .2%

Not employed Ð not looking
for job

 488 2.6%

Total 18,629 100%

Employers of RNs

Nebraska RNs identified how many employers they had worked for at the time of the
survey. Chart 16 is based on these numbers. The number of RNs who cited only one
employer was 13,483. Fewer RNs (n=1,882) worked for two employers, and 608 worked
for three or more.

Chart 16. Number of Employers (n=15,973)

1,882

608

13,483

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

One Two Three or More

Nebraska RN Survey Report 2007 22

EMPLOYMENT

Activity

RNs identified the types of employment activities they engaged in. The preponderance of
RNs worked in patient care, as was the case in the 2000, 2002, and 2004 Nebraska
surveys. Nationally in 2004, 65.4% of RNs employed in nursing spent at least 50% of the
usual workweek in direct patient care activities, which was down from the 2000
percentage of 68.6%. Nebraska RNs who had secondary employment also worked
predominately in patient care. Smaller numbers were dispersed among
teaching/instruction, administration, quality assurance/utilization review, case
management and nursing research. The distribution of principal and secondary
employment activity is presented in Chart 17.

Chart 17. Principal and Secondary Employment Activity

11,343

1,206 1,550
422 866

126 239766145538

2,163

0

2,000

4,000

6,000

8,000

10,000

12,000

Pat
ien

t C
ar

e

Tea
ch

ing
/In

str
uc

tio
n

Adm
ini

str
at

ion

Qua
lity

 A
ss

ur
an

ce
/ U

tili
za

tio
n

Rev
iew

Cas
e

M
an

ag
em

en
t

Nur
sin

g
Res

ea
rc

h

Principal Employment

Secondary Employment

Principal n=15,513
Secondary n=3,032

Nebraska RN Survey Report 2007 23

Setting

Hospitals are the major employers of RNs, although the percentages have decreased
slightly. This concurred with the 2000, 2002, and 2004 Nebraska surveys and the 2000
and 2004 national survey results. The 2006 Nebraska survey found that 55.7% of RNs
work in hospitals compared to 57.4% in 2004. In the 2000 national survey, 59.1% of RNs
worked in hospitals compared to 56.2% in 2004. The total employment setting
identification follows in Table J. Data were collected in the following employment setting
categories: Hospital, Nursing Home, Assisted Living Facility, Hospice,
Alcohol/Detox/Halfway House, Public/Community/Home Health, Student Health/School,
Occupational Health, Ambulatory Care, PhysicianÕs Office/Health Clinic, Self-employed,
Agency Staff, Insurance Company/HMO, Dialysis Center, Parish Nurses, and Other.
These headings were then re-categorized for Table J to better compare Nebraska results
with the National data.

Table J. Comparison by Percent in Employment Setting Nationally and in Nebraska

2006 Nebraska
Percentage

2004 Nebraska
Percentage

2002 Nebraska
Percentage

Hospital 58.1 57.4 55.3
Public/Community Health 6.5 7.4 7.1
Ambulatory Care 3.7 4.2 3.7
Nursing Home/Long Term Care 9.0 8.4 10.2
Education 2.6 3.2 2.7
MD Office 8.8 7.3 8.5
Other 11.3 12.1 12.5

EDUCATION

 Data were gathered from Nebraska RNs regarding their educational preparation. Chart
 18 shows the number of RNs for whom a basic program of study was the highest level
 attained as well as those who articulated upward educationally. Sixty-one RNs with
 associate degrees had previously completed a diploma program. Of the RNs with
 baccalaureate degrees, 1,024 had a previous associate degree and 350 had diplomas.

Nebraska RN Survey Report 2007 24

Chart 18. Articulated Educational Preparation of Nebraska RNs

Educational Preparation

The majority (74.9%, n= 13,758) of RNs licensed in Nebraska were educated in
Nebraska as well. RNs educated outside of Nebraska but within the United States and
territories numbered 4,418 (24.1%). There were 188 foreign educated RNs (1%). Chart
19 and Table K shows the locations of nursing education.

Chart 19. Location of Nursing Preparation (n=18,364)

Nebraska

74.9%

Other State or US

Territory

24.1%

Foreign Country

1.0%

Foreign Country

Other State or US Territory

Nebraska

6368

61

5377

350

1024

8136

381

240

1002

1471

22

8

51

64

74

0%

20%

40%

60%

80%

100%

Diploma Associate

Degree

Baccalaureate Masters Doctoral

Doctoral

Masters

Bachelors

Associate

RN Diploma

Nebraska RN Survey Report 2007 25

Table K. Location of Nursing Education (n=18,364)

Nebraska
Educated

U.S. Educated other than
Nebraska

Foreign
Educated

74.9% 24.1% 1.0%

Initial Educational Preparation

The percentage of initial educational preparation by type of program indicated that in
2006, 31% received diplomas, 29% associate degrees, and 40% baccalaureate degrees
as their basic nursing education. A decrease in diplomas and an increase in
baccalaureate degrees as initial educational preparation was noted in the 2002 and 2004
Nebraska surveys. In 2000 across the nation, 29.6% of RNs had received their basic
nursing education at the diploma level, 40.3% received associate degrees and 29.3%
had generic baccalaureate degrees. In 2000 Nebraska RNsÕ initial or basic education
statistics revealed that 49% originally held diplomas, 23% associate degrees and 28%
baccalaureate degrees. The 2002 Nebraska survey indicated that 42% originally held
diplomas, 24% associate degrees and 34% baccalaureate degrees and in the 2004
Nebraska survey, 27% of RNs received their basic nursing education at the diploma
level, 23% at the associate degree level, and 50% at the baccalaureate degree level.
Nationally, data on RNs completing their initial nursing education between 2000 and 2004
indicated that 56.9% graduated from an associate degree program, 39.9% graduated
from a baccalaureate or higher initial RN program, and 2.8% graduated from a diploma
program. National data on initial nursing education from 1980 to 2004 revealed that the
percentage of diploma education as initial nursing education dropped from 63.2% in 1980
to 25.2% in 2004. Associate degree nursing education rose from 18.6% to 42.2%, and
baccalaureate degree education rose from 17.4% to 31%. Chart 20 shows the
percentage of initial educational preparation for current Nebraska RNs.

Nebraska RN Survey Report 2007 26

Chart 20. Percentage of Initial Educational Preparation by Type of Program
(n=23,020)

Type of Educational Preparation

Nursing education can result from practical nursing, diploma, associate degree,
baccalaureate degree, masterÕs degree, post-masterÕs or doctoral preparation. All except
the practical nursing education are associated with RNs. Chart 21 details the percentage
of RNs who identify with each educational type. At the time of the Nebraska study, the
category with the largest percentage (41%) was that of baccalaureate graduates.
Diploma graduated followed with 32% of the total. Twenty-four percent of the
respondents were associate degree graduates. The percentages were similar to the
2000, 2002, and 2004 Nebraska surveys except that in 2000, diploma RNs led the
percentages with 35% and the baccalaureate RN percentage was second with 34%.

Associate
29%

Baccalaureate
40%

Diploma
31%

Associate

Baccalaureate

Diploma

Nebraska RN Survey Report 2007 27

Chart 21. Types of Programs Completed by Nebraska RNs (n=14,287)

Chart 22 depicts the ages at the time of the 2006 survey of Nebraska RNs for each level
of educational preparation. The number of RNs age 41 or older continues to increase.
As shown in Chart 22, 83% (n=6,324) of diploma educated RNs identified themselves as
being 41 or older. Of the baccalaureate prepared RNs, 52% (n=8,101) were 41 or older.
Sixty percent of associate degree prepared RNs (n=5,352) were in the 41 or older
category. In 2004, 81% of diploma, 50% of baccalaureate, and 60% of associate degree
prepared RNs were in the 41 or older category. More twenty to forty year olds held
baccalaureate degrees (n=3,474) than either associate degrees (n=1,629) or diplomas
(n=1,082).

Baccalaureate
41%

Associate
24%

Diploma
32%

Masters
1%

Doctoral
1%

Post Masters
1%

Baccalaureate

Associate

Diploma

Doctoral

Post Masters

Masters

Nebraska RN Survey Report 2007 28

Chart 22. Age of Nebraska RNs by Type of Educational Program (n=16,747)

Male RNs (52%) hold a higher proportion of baccalaureate degrees than females (40%).
Chart 23 indicates the frequency of male and female RNs by type of educational
preparation.

Chart 23. Type of Initial Degree by Gender (n=19,825)
(f/n=18,785; m/n=1,040)

935

1186

1822

1187

202
20

1700

2155

2267

1586

35.7 36

461

606

1735

2438

947
137

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Associate Baccalaureate Diploma

71-95

61-70

51-60

41-50

31-40

20-30

5081 / 27%

7568 / 40%

6136 / 33%

283 / 27%

544 / 52%

213 / 21%

0%

20%

40%

60%

80%

100%

Female Male

Diploma

Baccalaureate

Associate

Nebraska RN Survey Report 2007 29

Education and Race/Ethnicity

When educational preparation and racial/ethnic background were examined, all
categories of racial/ethnic background were represented in each educational type. All
categories had the highest percentage in the baccalaureate degree category. This was
noted in the 2004 Nebraska survey with the exception of Native Americans, who at that
time had the highest percentage in the associate degree category. Chart 24 indicates the
percentages of each educational type by racial/ethnic background.

Chart 24. Percent Educational Type by Racial/Ethnic Background of Nebraska RNs
(n=18,536)

Highest Education by Race/Ethnicity

RNs may choose to advance their education. Chart 25 illustrates the percent of
educational preparation by race/ethnicity. Specific numbers and percentages for
diploma, associate, and baccalaureate degree levels are shown. All race/ethnic groups
had the highest percentage at the baccalaureate level including Caucasians (39%),
African Americans (49%), Native Americans (43%), Asian/Pacific Islanders (61%),
Hispanics (62%), and Other (39%). Caucasian percentages at the baccalaureate level
went from 38% in 2002 to 41% in 2004, and to 39% in 2006. The Caucasian percentage
at the diploma level went from 33% in 2002 to 29% in 2004, and to 30% in 2006. Native
Americans continued to have a higher percentage (40%) of associate degrees than other
ethnic groups as was noted in 2004.

4154

7056

5300

75

114

29

23

21

6

25

101

27

31

81

9

32

29

16

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Cau
ca

sia
n/W

hit
e

Afric
an

-A
mer

ica
n

Nati
ve

 A
mer

ica
n

Asia
n/P

ac
ific

 Is
lan

de
r

Hisp
an

ic
Othe

r

Diploma

Baccalaureate

Associate

Nebraska RN Survey Report 2007 30

Chart 25. Percent of Educational Preparation by Race/Ethnicity (n=18,536)

5300

4154

7056

1360

72

29

75

114

16

0

6

21

23

3

0

27

25

101

12

1

9

31

81

9

0

16

29

55

5

1

0%

20%

40%

60%

80%

100%

Caucasian
/White

African-
American

Native -
American

Asian -
Pacific
Islander

Hispanic Other

Doctorate

Masters

Baccalaureate

Associate

Diploma

Nebraska RN Survey Report 2007 31

OPINIONS ABOUT NURSING

RNs were asked to identify what they liked both least and best about their careers.
Categories included: The Work Itself, Salary, Hours/Schedules, Location, Patients, Co-
workers, Benefits, and Other. Chart 26 breaks down what RNs liked best and Chart 27
categorizes what RNs liked least. In total, 36% of RNs most liked The Work Itself and
Salary (21%) was the least liked aspect of nursing. Similar results were noted in 2004.

Chart 26. Most Liked Aspect of Nursing (n=17,252)

Hours /Schedule

17%

The Work Itself

36%

Patients

22%

Co-Workers

15%

Benefits

3%

Location

2%
Other

2%
Salary

3%

Chart 27. Least Liked Aspect of Nursing (n=16,922)

Salary

21%

Hours/ Schedule

17%

The Work Itself

3%
Benefits

10%

Location

5%

Other

18%

Nothing

22%

Patients

1%Co- Workers

3%

Nebraska RN Survey Report 2007 32

Choose Nursing and Encouragement of Others

Eighty-one percent of RNs responded that they would choose nursing as a career if they
had to do it over again. This was the same percentage noted in the 2004 survey and an
increase from the 2002 percentage of 75% the 2000 percentage of 66%. Chart 28 shows
the percentage of RNs who would or would not choose nursing again.

Chart 28. Choose Nursing as a Career Again

RNs supplied their opinions on whether they would encourage others to choose nursing
as a career. Most (85%) responded that they would, which was an increase from 81% in
2004, 76% in 2002, and 66% in 2000. Chart 29 shows the percentage of RNs who would
or would not encourage others to choose nursing.

Chart 29. Encourage Others to Choose Nursing as a Career

Yes, Would Encourage

85%

No, Would Not

Encourage

15%

Yes, Would Choose

81%

No, Would Not

Choose

19%

Nebraska RN Survey Report 2007 33

Leaving Principal Employment

Most RNs (55%) found it very unlikely that they would leave nursing as their principal
employment in the next year compared to 69% in 2004 and 65% in 2002. Chart 30
expresses in percentages the likelihood of RNs leaving their principal employment.
Thirteen percent of RNs answered that leaving was somewhat unlikely, 10% said leaving
was somewhat likely, and only 4% indicated that their departure was very likely to occur.

Chart 30. Likelihood of Leaving Principal Employment (n=16,761)

Reasons for Leaving or Delaying Retirement

Nebraska RNs planning to leave their principal employment as RNs identified main
reasons for leaving. Eighteen percent of the respondents selected ÒDissatisfied With
JobÓ and 14% chose ÒDissatisfied With Salary.Ó ÒOtherÓ was cited by 31%, 5% were
ÒReturning To SchoolÓ, 12% cited ÒRetirementÓ, 9% noted ÒLack of OpportunitiesÓ, and
ÒFamily/Personal LeaveÓ comprised 11%. Chart 31 shows the percentage and main
reason for RNs planning to leave their principal employment.

Chart 31 . Main Reason for Planning to Leave Principal Employment (n=4,435)

Somewhat Unlikely

13%
Very Unlikely

55%

Somewhat Likely

10%

 Very Likely

4%

Dissatisfied With Job

18%

Dissatisfied With

Salary

14%
Retirement

12%

Returning To School

5%

Other

31%

Lack of Opportunities

9% Family/Personal Leave

11%

Nebraska RN Survey Report 2007 34

RNs planning to retire in the next five years were asked to indicate which incentives
might cause them to delay retirement. Of those RNs who indicated they plan to retire in
the next five years, 24% indicated they would consider delaying retirement if their salaries
were increased and 32% would delay retirement for shortened, flexible work hours.
Chart 32 shows the percentages for reasons for delaying retirement.

Chart 32 . Reasons for Delaying Retirement (n=2,831)

LICENSURE

Method of Licensure

RNs can attain a Nebraska license by examination or by endorsement, reciprocity, or
transfer. Endorsement/reciprocity/transfer is a process by which a RN who has been
licensed in another state may obtain a license in a different state. In the Nebraska
sample, the large majority of licensees obtained their initial licenses by examination in
Nebraska. The frequency and percentage of each category are located on Table L.
These data are illustrated in Chart 33.

Shortened, Flexible
Work Hours

32%

Continued Benefits
14%

Other
15%

Better Benefits
Package

1%
Less Hours to

Commute
1%

Less Physically
Demanding

Position
13%

Employment
Opportunity for

Spouse/Significant
Other
1%

Increased Salary
24%

Nebraska RN Survey Report 2007 35

Table L. Number and Percent of RNs Licensed by Exam and Reciprocity

Frequency Percent
Exam 16,137 78.5%
Reciproc/Endorse/Transfer 4,409 21.5%

Total 20,546 100%

Chart 33. Number of RNs Licensed by Exam, Reciprocity (n=11,755)

Advanced Practice RN, Certified RN Anesthetist, and Certified RN Midwife

 There were 822 (4.7%) RNs who identified themselves as advanced practice RNs
 compared to 400 in the 2004 survey. Nationally in 2000, 7.3% of RNs were advanced
 practice nurses and in 2004 the figure was 8.3%. From 2004 to 2006, the number of
 males in advanced practice roles increased from 72 to 156. Males comprised forty-seven
 percent of the CRNAs. There were no male CNMs in 2004 or 2006. There were 530
 APRNs in 2006, which was an increase from 270 in 2004. CRNA numbers increased
 from 114 to 271 between 2004 and 2006. Table M provides data on the number and
 gender of RNs involved in each type of advanced practice role.

16,137

4,409

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

Exam Reciprocity

Nebraska RN Survey Report 2007 36

Table M. Advanced Practice Frequencies by Gender

Female Male Total
Advanced Practice
RN

502 28 530

Certified RN
Anesthetist

143 128 271

Certified RN Midwife 21 0 21

Total 666 156 822

LOCATION OF NEBRASKA RNs, BY COUNTY OF PRINCIPAL EMPLOYMENT

RNs reported principal employment in eighty-four counties in Nebraska. Since 2004,
seventy-three counties increased in the number of RNs, seven counties had a decrease
in RNs and four counties had no change in numbers of RNs. Table N portrays the
number of RNs by county of principal employment. Counties not listed had no RNs
employed in that county. Higher numbers of RNs were in the counties where major cities
are located. The largest percentage (59.8%) of RNs were employed in Douglas (40%) or
Lancaster (19.8%) County. Picture 1 maps the geographical distribution of Nebraska
RNs by region.

Table N. Location of Nebraska RNs by County

County Number
Of RNs

Adams 360
Antelope
Banner

 42
 1

Boone 40
Box Butte 56
Boyd 13
Brown 19
Buffalo 538
Burt 17
Butler 39
Cass 37
Cedar 20
Chase 18
Cherry 34
Cheyenne 42
Clay 20

Nebraska RN Survey Report 2007 37

County Number
Of RNs

Colfax 29
Cuming 47
Custer 59
Dakota 17
Dawes 41
Dawson 105
Deuel 3
Dixon 7
Dodge 302
Douglas 5,742
Dundy 13
Fillmore 34
Franklin 15
Frontier 1
Furnas 21
Gage 161
Garden 14
Garfield 6
Gosper
Grant

6
 1

Greeley 5
Hall 488
Hamilton 62
Harlan 19
Hayes 2
Hitchcock 4
Holt 86
Hooker 5
Howard 27
Jefferson 26
Johnson 57
Kearney 28
Keith 46
Kimball 12
Knox 63
Lancaster 2,848
Lincoln 283
Madison 434
Merrick 21
Morrill 16
Nance 17
Nemaha 42
Nuckolls 55
Otoe 65
Pawnee 15

Nebraska RN Survey Report 2007 38

County Number
Of RNs

Perkins 20
Phelps 71
Pierce 37
Platte 161
Polk 20
Red Willow 65
Richardson 41
Rock 9
Saline 58
Sarpy 370
Saunders 51
Scotts Bluff 368
Seward 59
Sheridan 25
Sherman 10
Stanton 4
Thayer` 36
Thurston 46
Valley 26
Washington 68
Wayne 43
Webster 15
York 99

Total n=14,348

Nebraska RN Survey Report 2007 39

Picture 1. Distribution of RNs by Region (n=14,348)

 578
300

1415

452
1803 3688

6112

Distribution of RNs with Nebraska Licenses

Table O lists the state that respondents indicated as their principal state of employment
categorized by Nebraska or Other States. There were 14,348 (92%) of the RNs who
worked primarily in Nebraska and 1,241 (8%) in Other States.

Table O. Location of Nebraska RN Licensees

State Frequency Percent

Nebraska 14,348 92.0%

Other States 1,241 8.0%

Nebraska RN Survey Report 2007 40

SUMMARY

 The 2006 Nebraska Registered Nursing Workforce Survey results showed some trends
 that were also noted in the 2004 National Sample Survey of Registered Nurses. Many
 of the characteristics of the RN workforce are similar to those noted in previous surveys.

 Male RN numbers increased from 489 to 1,127 between 2000 and 2006 and male RNs
 comprised 5.5% of the 2006 Nebraska RN population. The highest percentage of RNs
 were educated at the baccalaureate level. There has been a continued decline in the
 numbers of RNs with nursing diplomas with RNs age 51 and older having the highest
 percentages of nursing diplomas. RNs age 20 to 40 had the highest percentages of
 baccalaureate education. Most RNs were educated in Nebraska.

 The aging of the RN population has continued. The highest percentage of female RNs
 were between 41 and 50 years of age and the highest male percentage was between
 31 and 40 years of age. The mean age of Nebraska RNs was 44.3 years compared to
 the 2004 national mean of 46.8 years.

 Male RNs have been employed in nursing an average of 13.9 years compared to the
 female average of 18.7 years. Most RNs were caucasian and are not fluent in sign
 language and do not speak a foreign language.

 The mean salary of Nebraska RNs was $51,410. Of male RNs, 15% reported salaries
 in the highest range (>$105,000), but only 1% of female salaries were in the highest
 range.

 The highest percentages of male and female RNs work for one employer in hospitals
 performing patient care in a nursing position that requires a nursing license. The
 majority of RNs work between thirty-one and fifty hours per week (72.4%).

 RNs most liked the work itself and least liked the salary. RNs would choose nursing
 again and would encourage others to choose nursing as a career by a large
 percentage. The majority of RNs found it very unlikely that they would leave nursing as
 their principal employment in the next year. Over fifty percent of RNs surveyed would
 delay retirement for increased salary or shortened, flexible working hours.

 The percentage of RNs in an advanced practice role was 4.7%. Most RNs were
 licensed by exam. The largest percentage of RNs were employed in Douglas or
 Lancaster County. Tables P, Q, R and S list survey data and comparisons.

Nebraska RN Survey Report 2007 41

Table P. Active RNs

2003 2005
Active RNs 19,955 18,692

Table Q. 2002, 2004, & 2006 Male/Female Survey Data Comparisons

2002 2004 2006
Female RNs 95.5% 95.1% 94.5%
Male RNs 4.5% 4.9% 5.5%
Female Highest % Education Bacc. Level Bacc. Level Bacc. Level
Male Highest % Education Bacc. Level Bacc. Level Bacc. Level
Male Diplomas 25.9% 23.5% 20.5%
Male ASNs 27.7% 25.6% 27.2%
Male BSNs 54.3% 58.7% 52.3%
Female Diplomas 39.6% 35.2% 32.7%
Female ASNs 27.3% 28.5% 27.0%
Female BSNs 46.2% 48.8% 40.3%
Male RNs Salary > $105,000 14.0% 10.0% 15.0%
Female RNs Salary > $105,000 1.0% 1.0% 1.0%
Male Highest % Work Area Patient Care Patient Care Patient Care
Female Highest % Work Area Patient Care Patient Care Patient Care
Male Average Yrs. Emp Nrsg 12.31 13.9
Female Average Yrs. Emp Nrsg 16.83 18.7
Female Advanced Practice RNs n=328 n=666
Male Advanced Practice RNs n=72 n=156

Nebraska RN Survey Report 2007 42

Table R. 2004 & 2006 Survey Data Comparisons

2004 2006
Caucasian RNs 97.4% (n=11,421) 96.4% (n=17,996)
All Other Races 2.6% (n=305) 3.6% (n=664)
Sign Language Fluency 0.7% (n=132)
Speak Other Languages 4.5%
Educated in Nebraska 77.5% 74.9%
Educated Elsewhere 22.5% 25.1%
Most Liked Aspect of Nursing The Work Itself The Work Itself
Least Liked Aspect of Nursing Salary Salary
Would Choose Nursing Again 81.0% 81.0%
Would Not Choose Nursing Again 19.0% 19.0%
Encourage Others to Nursing 81.0% 85.0%
Not Encourage Others to Nursing 19.0% 15.0%
Licensed by Examination 80.9% 78.5%
Licensed by Reciprocity/Endorsement 19.1% 21.5%
Working Primarily in Nebraska 88.8% (n=12,585) 92.0% (n=14,348)
Working Primarily in Other States 11.2% (n=1,586) 8.0% (n=1,241)

Table S. 2002, 2004 & 2006 Survey Data Comparisons

2002 2004 2006

Major Employer of RNs Hospitals
(55.3%)

Hospitals
(57.4%)

Hospitals
(55.7%)

Mean RN Age 44.6 43.8 44.3
% RNs Under 40 37.9% 37.3% 37.0%
% RNs Under 30 15.0% 15.7% 16.0%
Hispanic RNs 1.1% 1.1% 0.7 %
Average Salary $42,460 $49,350 $51,410
Predominate Employment Area Patient Care Patient Care Patient Care
Looking for RN Position Working Non-Nursing n=92 n=77 n=163
Initial Education Diploma 42.0% 27.0% 31.0%
Initial Education ASN 24.0% 23.0% 29.0%
Initial Education BSN 34.0% 50.0% 40.0%
RNs Working Full or Part-time in Nursing 96.3% 98.2% 93.5%

Nebraska RN Survey Report 2007 43

Appendix A
Registered Nursing Workforce Survey 2006

1. Race Ethnic Category:
____Caucasian/White
____African American/Black
____Native American
____Asian/Pacific Islander
____Other__________________

3. Where was the location of the basic nursing education program that
prepared you to take the RN licensing examination?
____Nebraska
____Other state or US territory
____Foreign Country

5. Are you currently enrolled in a nursing education program leading to
a degree/certificate?
____Not currently enrolled
____Baccalaureate Degree Program
____MasterÕs Degree Program
____Post-MasterÕs Certificate Program
____Doctoral Program
____Other____________________________

7. Are you currently licensed in Nebraska in an advanced practice role?
(Mark all that apply)
____Advanced Practice Registered Nurse (APRN)
____Certified Registered Nurse Anesthetist (CRNA)
____Certified Nurse Midwife (CNM)
____Not licensed in an advanced practice role

2.a. Hispanic origin or descent? ___Yes ____No

2.b. If you speak a language other than English, please indicate:
Spanish____ French____ German____ Other (list)_________

2.c. Are you fluent in sign language? ____Yes ____No

4. Which nursing education programs have you completed? (Mark all
that apply)
____Practical Nursing Program
____RN Diploma Program
____Associate Degree Program
____Baccalaureate Degree Program
____MasterÕs Degree Program
____Post-MasterÕs Certificate
____Doctoral Program

6. Which non-nursing degree(s) have you completed? (Mark all that
apply)
____Associate Degree
____BachelorÕs Degree
____MasterÕs Degree
____Doctorate
____Do not have a non-nursing degree

8. Which of the following best describes your current primary work
situation? (Select one)
____Working in a nursing position requiring an RN license or a position
enhanced by my nursing knowledge and license
____Working in a non-nursing job Ð looking for RN position
____Working in a non-nursing job Ð not looking for RN position
____Not employed Ð looking for an RN position
____Not employed Ð looking for a non-nursing job
____Not employed Ð not looking for a job

If you are not currently working in a nursing position (if you selected any option except the first option to question #8), you do not need to
respond to the remainder of the questions. Thank you for your participation.

If you are currently working in a nursing position, please continue.

9. For how many employers do you currently work as an RN?
____1
____2
____3 or more

11. What is your current annual salary for all nursing employment?
____Less than $5,000
____$5,000 - $25,000
____More than $25,000 but less than $35,000
____More than $35,000 but less than $45,000
____More than $45,000 but less than $55,000
____More than $55,000 but less than $65,000
____At least $65,000, but less than $85,000
____At least $85,000, but less than $105,000
____More than $105,000

10. In which states/jurisdictions are you currently practicing nursing?
(Practicing nursing includes a variety of roles as defined in the Nurse
Practice Act. Providing education/consultation, providing or managing
direct patient care or using technology Ð telephone, computer, etc. Ð to
assess, teach or advise patients in another state constitutes practicing
nursing in that state.) Circle all that apply.

AL AK AS AZ AR CA CO
CT DE DC FM FL GA GU
HI ID IL IN IA KS KY
LA ME MH MD MA MI MN
MS MO MT NE NV NH NJ
NM NY NC ND MP OH OK
OR PW PA PR RI SC SD
TN TX UT VT VI VA WA
WV WI WY

Nebraska RN Survey Report 2007 44

For the following questions, please use the following definitions: Principal Employment: Where the greatest number of RN working hours are spent
Secondary Employment: Where the 2nd greatest number of RN working hours are spent

12. Please identify the type of setting that most closely corresponds to your nursing practice positions:
Principal Employment (Select one) Secondary Employment (Select one)

Hospital __________ __________
Nursing Home __________ __________
Assisted Living Facility __________ __________
Alcohol/Detox/Halfway House __________ __________
Hospice __________ __________
Dialysis Center __________ __________
Public/Community/Home Health __________ __________
Student Health/School __________ __________
Occupational Health __________ __________
Ambulatory Care __________ __________
PhysicianÕs Office/Health Clinic __________ __________
Parish Nurses __________ __________
Self-Employed __________ __________
Agency Staff (temporary or scheduler) __________ __________
Insurance Company/HMO __________ __________
Other______________________________ __________ __________
Not applicable __________ __________

13. Please choose the major activity that best corresponds to your:
Principal Employment (Select one) Secondary Employment (Select one)

Patient Care __________ __________
Teaching/Instruction __________ __________
Administration __________ __________
Quality Assurance/Utilization Review __________ __________
Case Management __________ __________
Nursing Research __________ __________
Other______________________________ __________ __________
Not applicable __________ __________

14. How long have you been employed by your current facility/employer?
Principal Employment Secondary Employment

Less than 1 year __________ __________
1-3 years __________ __________
More than 3, but less than 5 years __________ __________
5 or more, but less than 10 years __________ __________
10 or more years __________ __________
Not applicable __________ __________

15. Of the total years you have been licensed as an RN, how many
years have you been employed in nursing? _____years; _____months

17. On the average, how many hours per week (all employment) do
you work as an RN?
____10 hours or less
____more than 10 hours, but less than 20 hours
____at least 20 hours, but less than 30 hours
____at least 30 hours, but less than 40 hours
____at least 40 hours, but less than 50 hours
____50 hours or more

19. How much longer do you plan to practice nursing?
____1-5 years
____6-10 years ____21-30 years
____11-15 years ____>30 years
____16-20 years ____do not know

21. What do you like most about your principal nursing
employment? (Select one)
____The work itself
____Salary
____The hours/schedule
____The location
____The people for whom I provide service (patients)
____The people with whom I work (co-workers)
____The benefits (insurance, paid vacation, retirement, etc.)
____Other__

16. Write in the county and state of your principal employment.
____________________ ____________________
 County State

18. If you are planning to retire in the next 5 years, what is the
primary factor that would persuade you to delay your retirement?
(Check only one. If you are not planning to retire, check Òdo not
plan to retire.Ó)
____Increased salary
____Continued benefits
____Shortened/flexible work hours
____Better benefits package
____Employment opportunity for spouse/significant other
____Less hours to commute
____Other (specify) ____________________________
____Do not plan to retire.
20. How many miles do you drive one way to get to work at your
principal nursing employment? _________
22. What do you like least about your principal nursing employment?
(Select one)
____The work itself
____Salary
____The hours/schedule
____The location
____The people for whom I provide service (patients)
____The people with whom I work (co-workers)
____The benefits (insurance, paid vacation, retirement, etc.)
____Nothing, there isnÕt anything I donÕt like
____Other___

Nebraska RN Survey Report 2007 45

23. How likely are you to leave your principal employment in the next
12 months?
____Very unlikely
____Somewhat unlikely
____Somewhat likely
____Very likely

25. How satisfied are you with your current job?

____Very Satisfied ____Somewhat Satisfied
____Dissatisfied ____Very Dissatisfied

27. Would you encourage others to choose nursing as a career?

_____Yes ______No

24. If very likely or somewhat likely that you will leave your principal
employment in the next 12 months, what is the main reason? (Select
one)

____Retirement ____Dissatisfaction with salary
____Family/personal leave ____Returning to school
____Dissatisfaction with job ____Lack of opportunity for upward
____Does not apply to me mobility in the organization

____ Other

26. If you had to do it over, would you choose nursing as a career?

_____Yes _____No

28. How satisfied are you with nursing as a career?

____Very Satisfied ____Somewhat Satisfied
____Dissatisfied ____Very Dissatisfied

46

