

New Mexico Health Care Workforce Shortages and Possible Solutions

Legislative Finance Committee
9 December 2014

Richard Larson, MD, PhD
Executive Vice Chancellor
Vice Chancellor for Research
University of New Mexico Health Sciences Center

Background

In 2012 HB19 – the Health Care Work Force Data Collection, Analysis and Policy Act – became law and the following occurred:

- Licensure boards are required to develop surveys on practice characteristics.
- Licensure data was directed to UNM Health Sciences Center for stewardship and storage.
- The establishment of the New Mexico Health Care Workforce Committee, to include state-wide constituents.
- The Committee is required to evaluate workforce needs and make recommendations.

Distribution of New Mexico Primary Care Providers

Shortage of New Mexico Primary Care Physicians and Certified Nurse Practitioners/Clinical Nurse Specialists

= Primary Care Physicians
 = Certified Nurse Practitioners and Clinical Nurse Specialists

Total PCP and CNP/CNS Shortages per 1,000 Population

- No shortage/surplus
- Mild shortage (Lacking 1 - 10 providers)
- Severe shortage (Lacking > 10 providers)

Shortage or Surplus Values:

- PC Physicians
- CNP/CNS

PCP shortage based on national average of 0.79 per 1,000 population.

CNP/CNS shortage based on national average of 0.58 per 1,000 population.

Shortages

- Most severe in less-populated counties
- Without redistributing the current workforce, New Mexico needs:
 - 153 Primary Care Physicians
 - 271 Certified Nurse Practitioners/Clinical Nurse Specialists
 - 40 Obstetrics and Gynecology Physicians
 - 21 General Surgeons
 - 104 Psychiatrists
- Average age is 53.6 years (national average: 49.2 years)
- Highest percentage of physicians over 60 years (33.3% versus 27.6% nationwide)

UNM Requests

Supported by NM Workforce Committee

- SOM – GME Residencies \$905,000
 - General Surgery & Family Medicine \$168,000
 - Internal Medicine \$535,000
 - Psychiatry \$202,000

- BA/DDS Degree Planning Funds \$440,000

- SOM Rural Medical Education Program \$302,500
 - Current estimated total multi-year request \$907,500

- NM Health Workforce Analysis Program \$275,000

Programs to Increase the Number of Physicians and Dentists in Underserved Areas of New Mexico

Number of years required for programs to produce results

2014 Legislative Action

Loan for Service/ Loan Repayment Programs

▶ *Begins immediately*

Increased allied health loan for service

WICHE Dental 4 years in length

▶ (\$24,400 per year, per student)

Increased 6 slots

BA/DDS Program 9 years in length

▶ (\$8.7M to implement; \$440,000 requested to begin implementation, 2016)

No action

Physician Residency Programs 3 – 5 years in length

▶ (\$905,000 to fund 9 positions for 1 year)

9 positions funded

Combined BA/MD Program

11 – 13 years from acceptance into program to completion of residency

▶ (\$4,354,600 per year, years 1 – 8 funded; residencies not funded)

Ongoing

BA/Nursing 4 years in length

APRN
2 years in length

▶ (\$1.7M to double class sizes)

Increased to 40 per year

Financial Incentives

State Loan for Service Programs

- Interest in these programs exceeds the number of slots available
- The Higher Education Department has agreed to offset the 2014 – 2015 loss of \$200,000 in grant funding from the Health Resources and Services Administration; however, renewing these funds should be a priority.

Program	Eligibility	Amount	Participants
<i>NM Health Professional Loan Repayment Program</i>	<i>Full-time service in health professional shortage area (Loss of federal matching funds)</i>	<i>Up to \$35,000 per year</i>	<i>20 Awarded 131 Applied</i>
Allied Health Loan for Service Program	Intent to practice in underserved areas (Expanded in 2014)	Up to \$12,000 per year	8 Awarded
Medical Student Loan for Service	Intent to practice in underserved areas	Up to \$25,000 per year	11 Awarded 14 Applied
Nursing Student Loan for Service	NM residency and at least half-time enrollment in NM public college nursing program	Up to \$12,000 per year	26 Awarded 50 Applied

- Also Federal Loan Repayment Program

Financial Incentives

NM Personal Income Tax Credit

Recommendation:

- Expand list of eligible providers (pharmacists, etc.)
- Direct DOH, TRD, and other agencies to cooperate to develop impact analysis

Practitioners providing services in underserved rural areas are eligible for:

- \$5,000 Credit per year
 - Physicians
 - Osteopathic physicians
 - Dentists
 - Clinical psychologists
 - Podiatrists
 - Optometrists
- \$3,000 Credit per year
 - Dental hygienists
 - Physician assistants
 - Nurse practitioners
 - Certified nurse midwives
 - Certified registered nurse anesthetists
 - Clinical nurse specialists

Recruitment for Retention

Recommendations

Fund program(s) that:

1. Involve community leaders in recruitment:
 - Greater involvement in health care workforce development
 - Better integration of health care providers within communities
2. Address social and environmental barriers to successful recruitment
3. Explore, particularly in health professional shortage areas:
 - Workload management
 - Professional support networks
4. Enhance linkages between rural practitioners and the UNM Health Sciences Center

Questions?

Richard Larson, MD, PhD
Executive Vice Chancellor
Vice Chancellor for Research
University of New Mexico Health Sciences Center

