

BLOOMBERG
LAWRENCE S. BLOOMBERG
FACULTY OF NURSING
UNIVERSITY OF TORONTO

Challenges with Nurse Licensing and Mobility

43rd Biennial Convention
Sigma Theta Tau International
November 7-11, 2015

Linda McGillis Hall
RN, PhD, FAAN, FCAHS

www.mcgillishall.com

Funding

- Ontario Ministry of Health and Long Term Care (MOHLTC) Research Unit Operating Grants program and
- MOHLTC Nursing Senior Career Award Program

Co-Investigators

Sandra MacDonald Rencz, RN
Health Canada – Office of Nursing Policy

Cheryl Jones, RN PhD
UNC Chapel Hill

Jessica Peterson, RN, PhD
Loyola University, Ne Orleans

Michelle Lalonde, RN, PhD Student
Bloomberg Faculty of Nursing, University of Toronto

Context

- Recruitment of internationally educated nurses (IENs) is a strategy commonly used to meet patient care and nurse staffing demands during nursing shortages
- Utilization of IENs in Canada is expected to grow as the shortage continues
- Little information to guide the development & integration of IENs in Canada

Objective

- The *objective* of this research study was to gain a better understanding of the employment practices of IENs in Canada and their experiences with integration into healthcare work environments

Method

- Comparative cross-sectional approach including surveys of a random sample of IENs and CENs who are currently employed in Ontario health care organizations w open ended question
- Responses were received from 2,017 IENs and 1,172 CENs from across the province
- Survey adapted from previous work on nurse migration
(McGillis Hall et al, 2009)

Conceptual Framework

- Push-pull theory of migration (*Kingma, 2006*)
- *Push factors* – conditions in origin country that drive nurses to seek employment elsewhere (lack of job availability, poor wages/working conditions, economic instability, etc) ;
- *Pull factors* – conditions drawing nurses to country of immigration (higher wages, improved work conditions, better lifestyle, etc)

IEN Demographics

- Female 95%
- Married 80%
- Age 51% (35-50 yrs mid career)
3% (under age of 30 yrs)
- Origin country:
 - Philippines 49%
 - Europe 15%
 - Other (Asia, UK, Africa, Caribbean)

IEN Demographics

- Education

Diploma 64%; Baccalaureate 36%

- Experience

5-10 years 63%

- Full-time 72%

- Staff nurse roles 91%

- Less than 10 years in Canada 48%

Results

Professional Reasons for Migration to Canada:

- Salary and benefits
- Working conditions
- Professional/career development
- Educational advancement
- Access to resources to care for my patients
- Organizational reputation
- Specialty certification opportunities

Professional Reasons for Migration

- “Canada is one of the best places for nurses. The money is good.”
- “As RN in Canada, nurses have independent clinical skills and critical thinking. Canada gives nurses more autonomy to work.”

Results

Personal Reasons for Migration to Canada:

- Quality of life
- Become a permanent resident
- Moved with family member who got job
- Safer living environment
- Live in politically stable country
- Bring my family to Canada
- Financial support for family back home

Personal Reasons for Migration

- “I needed to support my family and nursing is the only profession I possess. And for my children’s benefit – I wanted the free education for elementary to high school.”
- “We moved to Canada to bring our teenagers away from a violent country. I don’t ever want to leave here. Canada has been good to me/my family.”

Supports Provided to Migration

- “No soul in Canada helped me when I came to this country.”
- As a matter of fact the [regulatory college] was not very welcoming or helpful facilitating my entering nursing in Canada.”
- “No one helps you. You have to be brave and face the new world yourself. It’s about survival and it’s a challenge.”

Supports Provided to Migration

- “I came through a private nanny recruitment agency. I paid ++ money to get them to process my papers.”
- “We needed to pay 4500\$ US to an agency to help us find an employer.”
- “The processing (\$) fee that the [regulatory college] requires to assess our qualifications is too expensive to us who are just starting to live in Canada.”

Discussion: Pull Factors

- *Professional Reasons:*

salary and benefits identified as key facets in their decision to migrate

- *Personal Reasons:*

improved quality of life

potential to live in Canada permanently

Discussion

- IEN experiences of migrating to Canada and obtaining employment in this study were somewhat disheartening,
- Could be considered '**push**' factors that may keep them from entering the country

Discussion

- Inadequate availability of information about licensing and regulation in Canada may be interpreted as '**push**' factor
- Those who do migrate are highly qualified, mid-career nurses whose experience should be of great benefit to the Canadian health care system.

Conclusions

- Study provides important information about IENs' perceptions and experiences of coming to Canada to obtain work in nursing.
- Study participants identified challenges with licensure as the key barrier to coming to Canada to work

Questions

???

Study report and further information
available at www.mcgillishall.com