

FIT FOR THE FUTURE: AUSTRALIAN NURSES' HEALTH STATUS AND HEALTH BEHAVIOURS

Lin Perry, Christine Duffield,
Robyn Gallagher, David Sibbritt
and partner NSWNMA

WHO CARES FOR THE CARERS?

WHAT WE KNOW ABOUT NURSES' HEALTH

- Lots about nurses as a female population group (US Nurses Health Study)
- Some studies of student nurses
- Quite a lot about nurses' job stress, burn-out and coping
- A scatter of single-site topic studies e.g. smoking
- The Nurses and Midwives e-Cohort study
- **As the single biggest healthcare workforce – pitifully little**

NURSING & NURSES' HEALTH:

Nursing advantage:

- Working age/
>93% employed AIHW 2013
- Predominantly female
- Largely graduate
- Socio-economic advantage
- High health literacy

Occupational risk factors:

- Ageing profiles
- Shift work
- 'Stress' → → dysfunctional coping
- Manual / desk work
- Occupational exposures & physical injuries

OUR OBJECTIVES

1. Conduct the first representative survey to:
 - a) Determine the health of the workforce and prevalence of modifiable risk factors
 - b) Identify factors motivating and driving choices of health-related behaviours.
2. **Consult** to identify research, policy & practices to safeguard the future capability of the workforce and optimise their capacity to deliver care.

We used established questions:

File Edit View Favorites Tools Help

[A](#)
[A](#)
[A](#)

[For Participants](#)
[For Researchers](#)
[For Policy Makers](#)

[Home](#)
[News & Events](#)

[ABOUT](#)
[WHO IS INVOLVED](#)
[HOW TO ACCESS THE DATA](#)
[STUDY OUTCOMES](#)
[SUBSTUDIES AND ANALYSES](#)
[CONTACT ALSWH](#)

[Home](#)
[Investigators](#)
[Publications](#)

Australian Bureau of Statistics

[Home](#)
[Complete Survey](#)
[Statistics](#)
[Services](#)
[Census](#)
[Topics @ a Glance](#)
[Methods & C](#)

[ABS Home](#) > [Statistics](#) > [By Catalogue Number](#)

4364.0.55.001 - Australian Health Survey: First Results, 2011-12

LATEST ISSUE Released at 11:30 AM (CANBERRA TIME) 29/10/2012 **First Issue**

[Summary](#)
[Downloads](#)
[Explanatory Notes](#)
[Related Information](#)
[Past & Future Releases](#)

Page tools:
 Print Page
 Print All
 Email Notification
 RSS
 BOOKMARK

 Search this Product

Contents

[About this Release](#)
[Expanded Contents](#)
[History of Changes](#)
[Media release - Australian Health Survey: First Results \(Media Release\)](#)

CONTENTS

[Key Findings](#)

[About the Australian Health Survey](#)
 Includes: **Structure of the Australian Health Survey and Release schedule**

[General Health](#)
 Includes: **Self-assessed health and Psychological distress**

[Long-Term Health Conditions](#)
 Includes: **Arthritis, Osteoporosis, Asthma, Cancer, Diabetes Mellitus, Hear**

CONSTRUCT AND DELIVER AN⁷ ELECTRONIC SURVEY

Used established questionnaires where we could:

- Australian Longitudinal Study on Women's Health
- Nurses and Midwives e-Cohort Study
- Australian Health Survey / Australian Census
- Impact of Adding Nursing Support workers to Patient, Nurse and System outcomes Survey

Used established tools where available:

- SF 12
- Insomnia Severity Index ... and others

Our pilot study in 2 Sydney hospitals

WE ASKED QUESTIONS ABOUT -

- **Demographic characteristics**
age, gender, highest educational qualification, ethnicity, carer commitments
- **Workforce characteristics**
work role, work setting, workplace location, work contract, hours worked per week, shifts worked, workplace injuries and abuse
- **General health and well-being**
perceived general health, presence of disease and symptoms: continence, pain and sleep, medications, hospital admissions and sick days etc.

WE ASKED QUESTIONS ABOUT -

- **Health behaviours**
diet, exercise, weight/ BMI, smoking, alcohol
(routine health screening uptake)
- **Intention to leave** their job within 6 / 12
months
- **(Job satisfaction**
- **Quality of life – reports to follow)**

RESPONSES

- 5,446 surveys submitted
- 385 (7%) excluded due to missing data
20 not practicing in NSW
- Final sample **5,041 respondents**
- Approx 88,319 RNs and ENs & 9,524 midwives eligible
- NSWNMA \approx 63,000
- Representative of NSW workforce?

REPRESENTATIVE OF NSW N & M WORKFORCE?

	Respondents:	NSW registrants
Mean age	48.0 yrs	44.6 yrs
Female	88.5%	89.8%
Hospital-based	59.7%	62.6%
Metro	65.8%	68.4%

Work characteristics

WORK PATTERNS

- Current work contract:
 - Full time** 53.6%
 - Part time 38.7%
 - Casual/pool/agency/other 7.1%
- Av hours worked/week 34.3 (+/-9.8)
- Work 40 hrs/wk or more 39.2%
- **Shift worker** (not days only) 53.1%
- Av years in RN/RM/EN role 21.5 (+/-12.8)

“Overall, I am satisfied with my current job”

■ excellent
■ good

■ very good
■ fair

**'In general, would you say
your health is –'**

HEALTH RECORD

• Av number of sick days	5.5 +/- 12.7
• Av number 'mental health' days	1.7 +/- 7.2
• Had hospital admission	16.8%
• Reports at least 1 chronic disease	64.9%
mood disorders	26.1%
bone & joint	19.4%
cardiovascular	19.0%
respiratory	18.8%
diabetes	8.3%

SYMPTOMS

'SOMETIMES OR MORE OFTEN' IN THE LAST 12 MONTHS

• Back pain	46.6%	• Severe tiredness	43.9%
• Stiff joints	39.8%	• Headaches	39.2%
• Allergies	33.8%	• Indigestion	24.2%
• Anxiety	20.7%	• Depression	18.1%
• Mouth problems	13.1%	• Constipation	12.2%
• Night sweats	16.5%	• Urine leakage	11.1%
		• Breathing problems	8.3%

**Av total symptom count 3.4 +/- 2.7 symptom groups
per person**

How often
experienced bodily
pain in past 4
weeks?

How much bodily
pain in past 4
weeks?

COMPARED TO THE AUSTRALIAN POPULATION -

? Broadly similar ?

- Mental health diagnoses, eg diagnoses in previous 12 months :
23% anxiety/ depression compared to
20% any MH diagnosis in 2007 population
- Chronic diseases eg **17%** hypertension compared to
22% age 18 yrs + with measured high BP in 2012
- Asthma rates higher - **15.0%** versus **10.2%**

Shouldn't nurses look better than the general population?

- **50.6%** excellent/ very good health
55.1% of Australian population

Do we eat our veggies? (5 portions pd)
YES 10.9%
Australians: 8.3%

Do we eat 2 portions of fruit pd?
YES 54.6%
Australians: 48.3%

Tobacco smoke exposure:

At work:	11.5%
Own home:	6.6%
Others' homes:	5.5%
Public places:	0.2%
Outdoor areas:	25.4%

Any smoking	13.1%
Daily smoking	7.9%
Australians	16.3%

6% intend to quit within 6 mths.....

Drinking 5+ days per week: 10.8%
'Risky drinking': 14.8%
Australians: 19.5%

Average BMI 27.8 (+/- 6.2) kg/m²
(n=4503)

**Australians:
35% overweight
28.3% obese**

**obese
27.0%**

**under/ normal
weight 34.6%**

**overweight
28.0%**

**medium
risk 15.1%**

**'at risk'
44.1%**

**high risk
29.1%**

Waist circumference $(n=3,508)$: 88.3%
Australian women: 66.6% at increased risk

Within 6 months: 6.0%
Within 12 months: 22.2%

NURSES WERE MORE LIKELY TO²⁶ INTEND TO LEAVE IF THEY -

- Were younger
- In a foundational role
- Worked in residential aged care, rehabilitation or disability
- Reported less job satisfaction
- Experienced workplace injury or abuse

Nurses were less likely to intend to leave if they –

- Were family care providers
- Worked in inner regional areas

THOSE WHO INTENDED TO LEAVE -

- Poorer general health
- More sick days
- More hospitalisations
- More often diagnosed with anxiety
- Experienced:
more severe bodily pain,
more symptoms of back pain, severe
tiredness, indigestion, depression, breathing &
sleeping problems

TAKING EVERYTHING INTO ACCOUNT, NURSES LESS LIKELY TO INTEND TO LEAVE IF -

- **Older**: every 5 years of age reduced the odds of leaving by more than 7% (OR=0.924; 95% CI: 0.892, 0.957)
- Worked in **inner regional areas** (OR=0.76; 95% CI: 0.63, 0.91)
- Did not work **night shifts** (OR=0.76; 95% CI: 0.65, 0.90)
- Reported better **job satisfaction** (OR=2.64; 95% CI: 2.43, 2.86)
- and **better general health** (OR=0.92, 95% CI: 0.84, 0.99)

Those with breathing problems 34% more likely to intend to leave (OR=1.34; 95% CI: 1.03, 1.76)

NEXT: CONSULTATION STAGE:

- Identify research, policy & practices which policy-makers and managers can initiate to safeguard the future capability of the workforce and optimise their capacity to deliver care.

•

**WITH THANKS - TO THE FUNDERS,
AUSTRALIAN RESEARCH COUNCIL
LINKAGE GRANT WITH PARTNER
NEW SOUTH WALES NURSES & MIDWIVES
ASSOCIATION**

and 5,446 Australian nurses & midwives