

2020 nursing trends and salary survey results

Learn what more than 4,000 nurses from across the country are saying about important issues—from bullying to COVID-19 to salary.

By Catherine Spader, RN

The results of *American Nurse Journal's* fourth annual Nursing Trends and Salary Survey reveal much about nursing during this tumultuous year. Despite the COVID-19 pandemic and associated challenges, 85% of survey respondents say they would still become a nurse if they had it to do over again. This has not changed significantly in the past 2 years (84% in 2019, 85% in 2018). However, individual responses and comments were likely influenced by the burden of local coronavirus outbreaks on a respondent's employer and how individual nurses' and their families' health have been impacted. Here's more about what nurses are saying.

COVID-19 and the nursing workforce

Little national data exist that measure how the COVID-19 pandemic may affect the nursing shortage. According to the Nursing Trends and Salary Survey, 85% of respondents say the pandemic hasn't changed their career plans, 11% plan to change their job or specialty, and 2% plan to leave nursing. In light of COVID-19, this may sound like good news; however, with nearly 3 million employed RNs across the country, even 2% is a big loss. The survey also found that one-third (33%) of those changing jobs or leaving nursing are from the south, including states hardest hit by the pandemic, such as Florida and Texas.

Survey highlights

- Of the respondents, 85% say the COVID-19 pandemic hasn't changed their career plans.
- More than half of respondents (55%) report salary increases in the past 12 months, and 61% received a raise within the past year.
- More than half of respondents (56%) report an increased workload in the past 12 months (compared to 60% in 2019).
- A total of 4,263 RNs responded to the survey.

More than two-thirds (69%) of respondents say they're satisfied with their employer's response to COVID-19, with 23% being totally satisfied. More than half (58%) say their organization is well prepared or extremely prepared to handle a surge in patients from a pandemic, natural disaster, or other reason for a sudden influx of patients. However, that means over 40% don't think their organization is prepared.

Pay and perks

Of the respondents, 41% earn \$80,000 to \$139,999 per year. This includes 37% of clinicians and 57% of managers. More than half (55%) of respondents reported a salary increase in the past 12 months, down from 62% in 2019.

A total of 69% of respondents said they're satisfied with their salary/compensation, and 75% report satisfaction with benefits provided by their organizations. A full 87% of respondents receive paid time off, including sick time and vacation.

Top benefits include:

● Paid time off	85%
● Health insurance	82%
● Dental insurance	78%
● Retirement contributions	74%
● Vision insurance	68%
● Education funds	49%

Nurses share their thoughts about COVID-19

Survey respondents left a total of 1,464 comments about how the pandemic is affecting them and their practice. Here's a sampling.

- "I am more committed than ever to nursing..."
- "...the stress of working during the pandemic has strengthened the bonds of our team."
- "The lack of visitors has been tough on patients who need moral support."
- "Nurses don't jump ship..."
- "It is fascinating to work in the time of a novel virus."
- "A lot of nurses and doctors were put at a high risk because of lack of supplies."
- "My hospital was very supportive of nursing staff and provided adequate training and PPE."
- "There is much bullying and negativity for those unable to care for COVID patients due to physical limitations, i.e., age, immunocompromised, pregnant."
- "...there will be long-term effects of the stress and trauma that will affect the profession for years to come."
- "It is redefining healthcare as we know it. My hope is that nurses' voices will be heard and honored..."

How much do nurses make?*

N=3,459

*current base annual salary (before taxes and not including bonuses or overtime pay)

Turnover and recruiting

Recruiting RNs has improved slightly. In 2019, 64% of manager respondents said recruitment had become more difficult in the previous 12 months. That number dropped to 59% in this year's survey. However, 45% of manager respondents report an increase in open positions in the past 12 months, and 50% say RN turnover has increased during that same period. According to manager respondents, the most in-demand specialties are critical care and ED.

Here's some insight into nurses and length of employment.

- Many respondents (78%) aren't currently seeking another employer in the next 3 months.
- Less than half (42%) plan to stay with their current employer for 5 years or more.
- More than half (52%) have worked for their current employer for 5 years or less.

Manager vs. clinician satisfaction: Job, salary, and benefits

Managers and clinicians were asked to rate their satisfaction with several areas. Here's how they compare.

Manager vs. clinician satisfaction: Peer and supervisor relationships

Managers and clinicians were asked to rate their satisfaction with their peer and supervisor relationships. Here's how they compare.

Clinician vs. manager responses

Although results should be interpreted cautiously given that many more clinicians than managers (76% vs. 24%) responded, the survey revealed some interesting differences.

Item	Clinicians	Managers
Certified	42%	18%
Workload has increased in the past 12 months	50%	77%
Intervened if witnessed bullying in past 2 years	43%	59%
Didn't report verbal assault by another employee/healthcare provider because of feared reprisal	32%	44%
Didn't report verbal assault by another employee/healthcare provider because respondents didn't think anything would be done	46%	36.5%
COVID-19 has changed career plans	16%	11%

What turns a nurse's head toward another employer?

Most respondents (84%) are satisfied with their current job, but higher pay and an improved setting are the top reasons nurses would accept another position. Survey respondents who aren't currently looking for another employer were asked to choose up to three options that would make them change jobs. Money was the most common choice (62.5%). Almost one-third (31%) say they would change for a different type of job/more meaningful work, and 30% say they would make a change for a more positive work environment. On a possibly related note, more than half (56%) of respondents report that their workload has increased in the past 12 months.

Job satisfaction

Satisfaction with current job, salary/compensation, benefits, and amount of authority were fairly comparable between clinicians and managers. Both groups also reported fairly high satisfaction with peer and supervisor relationships.

Insights from nurse managers

The nursing manager population is a mature one. Almost half (46%) of manager respondents are over 55 years old, and 40% are 40 to 54 years old.

One-fifth (20%) of manager respondents work in a community hospital, and 42% serve on a value-based purchasing committee or make purchasing decisions. Only 18% are certified in nursing leadership, which is similar to 2019. Among those certified, the most common certifications are the two available through the American Nurses Credentialing Center (Nurse Executive-Board Certified and Nurse Executive Advanced-Board Certified).

Fast facts about manager respondents

Primary role

- Director/assistant director 23%
- Unit/department manager 22%
- Charge nurse 12%
- Other 28%

Number of employees supervised

- < 5 24%
- 6-10 18%
- 11-20 19%
- > 50 18%

Hours worked in a typical week

- 40 to 45 41%
- 46 to 50 20%

Fast facts about clinical nurse respondents

Roles and specialties

- Acute care (60.5%) (unchanged from 2019)
- Clinical/staff nurses (62%)
- Advanced practice RNs (APRNs) (8%)
- NPs (of those who are APRNs) (78%)

Hours worked in a typical week

- Regular 12-hour shifts (47%)
- No overtime or >1 hour of overtime a week (54%)
- Overtime 1 to 3 hours a week (22%)
- Overtime 4 or more hours a week (24%)

Key manager insights:

- Most report increased workload in the past 12 months (77%).
- Managers are least satisfied with advancement opportunities in the organization (32% rank this 1 or 2 vs. 3 or above, which indicates some level of satisfaction) and amount of time worked (31% rank this as 1 or 2).
- One-third of managers are totally satisfied (5 ranking) with the relationship they have with their immediate supervisor (35%) and support from that supervisor (35%).

Clinical nurse perspectives

More than one-third (35%) of clinical nurses are over age 55, and 34% are between ages 40 and 54. Only 3% of them are less than 25 years old.

Many respondents work in teaching hospitals (27%), followed by community hospitals (23%) and academic medical centers (15%). Certification among clinical nurses is growing, and 42% are certified in their specialty compared to 35% in 2019. Most (83%) have a bachelor's degree or higher, and 65% aren't seeking or planning to seek another degree in the next 6 months.

Key clinical nurse insights:

- Half report increased workload in the past 12 months.
- A third (33%) said assignments are not appropriate to meet patient needs at least 80% of the time.
- Nearly half (47%) of organizations don't have a staffing committee.
- Clinicians are least satisfied with support from management other than immediate supervisor (42%).
- Clinicians were most satisfied with their relationships with coworkers, with 87% ranking this 3 or above.

Workplace violence

This year, we asked for more details about workplace violence occurrences in the past 2 years, including why an incident wasn't reported, the type of report filed, and satisfaction with follow-up.

Nurses speak out about workplace bullying and violence

Survey respondents left a total of 1,323 comments about these contentious issues. Here's a sampling.

- "Over the years, I've seen a big improvement in the way nurses are treated by physicians and coworkers. The general public is still a problem."
- "Too many times managers and supervisors try to give the benefit of doubt to the bully."
- "Nurses in my organization are being empowered to speak up about bullying... It's not being tolerated anymore."
- "I'm tired of reporting the incidents because management doesn't do anything about it."
- "It gets swept under the rug like it is an expected part of the job."
- "I am gay and have been verbally abused and threatened by other employees. I have witnessed a patient being verbally abused because of their sexual orientation. I reported the incidents to immediate supervisors. Virtually nothing was done."
- "Don't be a silent victim. Silence will affect the quality of your practice."
- "Nurses do not feel empowered or protected to report peer-peer violence."
- "The adage 'the customer is always right' seems to count first and foremost over the safety and regard for nurses."

Nurses reveal what's most important to them

Respondents were asked to pick three aspects of nursing that are most important to them. The most popular responses were the following*:

- Salary (69%, down from 70% in 2019)
- Providing patient care (67%, up from 63% in 2019)
- Opportunity for career growth (51%, down from 54% in 2019)
- Flexible hours (50%, down from 53% in 2019)

Nurses added 215 additional responses, addressing such issues as patient and staff safety, having a voice and being heard, working at the top of scope of practice, feeling appreciated/valued, work-life balance, job security, opportunity to learn, and job satisfaction.

N=2,608

Bullying and violence among coworkers

Nearly four in ten (39%) of respondents report having been verbally assaulted by another employee or healthcare provider, up slightly from 35% in 2019. In 2020, 42% of managers and 38% of clinical nurses reported they had been verbally assaulted by a healthcare provider. Almost one-fifth (18%) had been verbally assaulted or bullied by their manager.

About half of respondents (46%) say they intervened when they witnessed workplace bullying. Only 8% didn't intervene (46% didn't witness bullying during that time). Many (38%) reported the incident verbally. Of those who reported, only 27% were satisfied with how the situation was handled. One possible explanation for this low number may be that managers aren't always able to share specific interventions with staff.

Managers were more likely than clinical nurses to complete both verbal and written reports. The most common reasons for not reporting were the belief that nothing would be done about the situation (44%) and fear of reprisal (39%). Managers were more likely to fear reprisal than clinical nurses.

The survey also found that less than 2% of respondents had been physically assaulted by another employee or healthcare provider. Less than one in ten (8%) reported experiencing sexual harassment, and 58% of those didn't report the incident.

Bullying and violence from patients and their families

Bullying and violence from patients and family members continues to be an issue. In 2019, 59% of respondents reported having been verbally assaulted by a patient. This year, 54% of respondents say they were verbally assaulted or bullied by a patient. Many (40%) reported the incident verbally.

The most common reasons for not reporting the incident were the belief that the incident wasn't serious enough to report (51%) and that nothing would be done about the situation (40%). Of those who reported, only 56% were satisfied with how the situation was handled.

More than one-third (36%) of respondents say they had been verbally assaulted or bullied by a patient's family member or visitor. Most (45%) reported the incident verbally.

Almost two in ten respondents (18%) report having been physically assaulted by a patient. Most (47%) made a verbal and written report, with 30% making only a verbal report. The most common reasons for not reporting were the belief that the incident wasn't serious enough to report (50%) and that nothing would be done about the situation (40%). Of those who reported, only 48% were satisfied with how the situation was handled.

The survey also reveals that organizations are working to address these issues. Most respondents (78%) say their organizations have been supportive in reducing workplace violence. More than three-quarters (77%) have received or arranged for training in how to de-escalate patients, family members, or visitors who become agitated. Of those who have had training, 85% find the training helpful and 71% have applied the training in practice.

Thank you to all who participated in the survey during these challenging times.

Who are our survey respondents?

A total of 4,263 RNs participated in the survey.

- Female (90%)
- Clinical nurses from a variety of settings (76%)
- Nurse managers (24%)
- Nurse for 5 to 10 years (17%)
- Nurse for more than 35 years (17%)
- No plans to retire until after 2026 (54%)

Age of respondents

- 25 years old or younger (2%)
- 25 to 39 years old (25%)
- 40 to 54 years old (35%)
- 55 to 65 years old (30%)
- 66 years or older (6%)

Geographic distribution

- Northeast (19%)
- Midwest (19%)
- South (38%)
- West (24%)

AN

Catherine Spader is an author and healthcare writer/editor based in Littleton, Colorado.