

Recruiting & Retaining CNAs in a Changing Labor Market

PHI

Quality Care
THROUGH
Quality Jobs

About PHI—Quality Care Through Quality Jobs

PHI works with all LTSS stakeholders to improve the lives of people who need home or residential care by improving the lives of the workers who provide that care.

Public Policies & Workplace Practices

What is Your Annual CNA Turnover Rate?

Total # of CNAs employed in 2015 - # of CNA positions
of CNA positions

- 0-15%
- 15-25%
- 25-50%
- >50%

What to Expect in this Session....

#1

You will have an understanding of the impact of current CNA demographic data on quality of care and quality of jobs.

What to Expect in this Session

#2

Learn how one Michigan
nursing home is
systemically addressing
recruitment and
retention

What to Expect in this Session

#3

Learn about evidence-based interventions that improve retention rates by building a culture of “quality care through quality jobs”

#1: The Demographics

Who are Michigan DCWs?

- 53% have some college or a degree
- 87% are women
- 27% are African-Americans
- 7% are foreign-born
- 47% rely on some

form of public benefits—Medicaid, food stamps, Medicare, child care subsidies

Source: PHI Michigan, www.PHInationa.org

Current MI CNA Registry Data

- 52,541 active CNAs are in the registry, lapsed CNAs on the registry 161,950
- Number who took the MI CNA test—10,036
- Number who passed the MI CNA test—8,450
- 28,929 CNAs needed to recertify last year
- 18,424 CNAs actually did recertify last year
- 63% retention rate of those eligible to be a CNA in Michigan at recertification

Michigan: Occupational Growth Projections, 2014-2024

WalMart's Compensation

- All entry jobs start at \$10 an hour as of 2/2016
- All staff (full and part-time) earn paid time off, no waiting period to use
- Average *current* full-time wage for this retailer is \$13.38 an hour; for part-time is \$10.58 per hour.
- Carryover PTO both sick and vacation; pays out amounts over carryover in February
- Company contributes to 401K for all staff

MI CNA Turnover: HCAM Surveys

2008	29.6%
2010	23.8%
2012	29.3%
2015	32.3%

For full copy of the HCAM Wage and Turnover Survey Report of September 2016, contact Pat Anderson at HCAM or email info@HCAM.org

Making the Case for Quality Jobs

Lowest areas of CNA satisfaction are comparison of pay, assistance alleviating job stress, and care/concern of management

- National Research Corporation, 2012

Top Drivers of Nursing Home Employee Satisfaction...

- Wages and Benefits
- Job Demands (measured by ratio of nursing assistant hours per resident day)
- Feeling Respected
- Feeling Valued
- Relationship with Supervisor

<http://gerontologist.oxfordjournals.org/content/49/5/611.long>

Why Staff Satisfaction Matters

High Employee Satisfaction is linked to:

- Higher 5 star rating
- Higher resident and family satisfaction
- Improved care outcomes
- Fewer deficiencies
- Higher occupancy rates

<http://www.nationalresearch.com/uploads/National-Reports/2013NationalResearchReport.pdf>

Making the Case for Quality Jobs

When staff satisfaction is high

- Fewer resident falls
- Fewer pressure ulcers
- Lower use of catheters
- Reduced staff turnover
- Reduced absenteeism

– *Nicholas Castle, 2007*

#3: Evidence-based strategies

Train supervisors

- Skills to be learned
- Relationships with accountability
- Addresses why people leave

Peer Mentors

- A clear, defined purpose
- Specific skills training
- Monetary recognition

Retention Specialist

- Linkages to services
- Building skills
- The investment saves money

#3: Evidence-based strategies

Wages and Benefits

- Competition is no longer limited to health care
- You have to be competitive

Recruiting Strategies

- Fix your turnover FIRST
- Advertise for the what you want
- Change where and how you recruit

#3: Evidence Based Practices

IOM on Supervision

- Positive Supervision can greatly increase DCWs sense of value, job satisfaction, and intent to stay
- RNs and LPNs supervise CNAs yet few nurses have been afforded adequate supervisory training

WHY PEOPLE CHANGE JOBS

75%

of workers who
voluntarily left their jobs
did so because of their
bosses and not the
position itself

People don't quit jobs,
they quit bosses.

Source:

<http://www.gallup.com/businessjournal/106912/turning-around-your-turnover-problem.aspx>

Coaching
Supervision
is a
RELATIONAL
approach

				S					SKILL DEVELOPMENT							
				O												
P	R	O	B	L	E	M										
				V				C								
				I	N	T	E	R	P	E	R	S	O	N	A	L
				N				I								
				G				T								
							T	H	I	N	K	I	N	G		
								C								
C	O	M	M	U	N	I	C	A	T	I	O	N				
								L								

Coaching Supervision Outcomes

- Improved employee satisfaction
- Improved employee retention
- Improved clinical outcomes
- Decreased time spent managing complaints
- Decreased employee absenteeism
- Greater decision making between the resident and his/her CNA

Peer Mentoring: Compensation, Opportunity and Support

Relationships Are Complex

Peer Mentoring Program

- New employee is paired with experienced, trained mentor
- Mentor builds immediate and ongoing relationship
- Mentor provides support, guidance, and sense of safety
- This strategy improves CNA retention by as much as 50%

Why Mentoring

Types of Issues Mentees Presented to Mentors:

- Working relationships
- Relieving Stress/Burnout
- Care
- Working Conditions
- Communication

[http://phinational.org/sites/phinational.org/files/clearinghouse/WA Preliminary Peer Mentor Program Analysis.pdf](http://phinational.org/sites/phinational.org/files/clearinghouse/WA_Preliminary_Peer_Mentor_Program_Analysis.pdf)

Mentoring Do's and Don'ts

DO	DO NOT DO THIS
✓ Openly post defined position	× Hand pick mentors
✓ Provide mentor with training and train the rest of the organization	× Assume experience is adequate prep for role OR that buy in is automatic
✓ Provide mentors support	× Underestimate program supports
✓ Give pay increase	× Expect to “do more for same pay”
✓ Mentor on the assignment the employee will have	× Teach employee the mentor's assignment

Retention Specialist: How Do We Help Employees to Stay Employed?

*With known supports
and connection to
community resources*

OPEN

Mission and Vision of OPEN

Mission: To support the collaborative approach to enhancing the retention, recruitment and growth of entry-level employees in the health field.

Vision: To have a diverse, qualified and stable healthcare workforce where employees reach their full potential.

Reasons Why Employees Came to OPEN Retention Specialist

attendance
transportation
housing
finances
depression
family
disability
counseling
time management

Statistics for Year 1 of OPEN

April 2004 – March 2005

- Employees Served for Support: 64
- Employees Trained: 132
- Total Served: 196

OPEN Year 1 Cost savings

- Training Cost:
\$100.00-\$1564.00 per
person \$66,589.00 total

- Interventions:
\$3,000.00 per person
\$159,000.00 total

*based on 83% retention rate

Total \$225,589.00

- Employers Contributions:
\$42,250.00/year
- Saved:
\$183,339.00
- **Grand Total Savings
per employer :
\$36,667.80**

OPEN Year 2 Cost Savings

- Training Cost:
\$100.00-\$1599.00 per
person \$56,124.96 total

- Interventions:
\$3,000.00 per person
\$378,000.00 total

*Based on 83% retention rate

Total \$434,124.96

- Employers Contributions:
\$48,250.00/year
- Saved:
\$385,874.96
- **Grand Total Savings
per employer :
\$48,234.37**

Essential Element: Better Compensation

Recruit NEW People—the Last Step

- Plug the leaking bucket—improve your retention **FIRST**
- We have to stop sharing the same pool of workers within your community; your new hire is someone else's turnover!
- Change your outreach to attract new people to CNA work

Be Intentional and Look for New CNAs When You are Served

Questions

Contact Information

Hollis Turnham

Michigan Manager, PHI

517.327.0331

HTurnham@phinational.org

www.PHInational.org

PHI

Quality Care
THROUGH
Quality Jobs