[image: image7.jpg]

[image: image8.jpg]CASN)> Canadian Association of Schools of Nursing

A(:ESI Association canadienne des écoles de sciences infirmiéres

[image: image9.jpg]/)* CANADIAN NURSES ASSOCIATION

ASSOCIATION DES INFIRMIERES ET INFIRMIERS DU CANADA

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]CASN)> Canadian Association of Schools of Nursing

A(:ESI Association canadienne des écoles de sciences infirmiéres

This report has been prepared by CNA and CASN to provide information on a particular topic or topics.
The views and opinions expressed in this report do not necessarily reflect the views of the
CNA Board of Directors or the CASN Board of Directors.

All rights reserved. No part of this document may be reproduced, stored in a retrieval system,
or transcribed, in any form or by any means, electronic, mechanical, photocopying, recording, or posted on any web, ftp or similar site, or otherwise, without written permission of the publisher.

© Canadian Nurses Association and Canadian Association of Schools of Nursing

	50 Driveway
Ottawa, ON K2P 1E2

Tel.: 613-237-2133 or 1-800-361-8404
Fax: 613-237-3520

Website: www.cna-aiic.ca

	99 Fifth Avenue, Suite 15
Ottawa, ON K1S 5K4

Tel: 613-235-3150
Fax: 613-235-4476

Website: www.casn.ca

June 2008
ISBN 978-1-55119-232-1
Acknowledgments
The Canadian Nurses Association (CNA) and the Canadian Association of Schools of Nursing (CASN) would like to thank the contributing faculty and staff of the schools of nursing for their effort, commitment and collaboration. Without their annual support this collection could not exist.

We would also like to thank:

· Members of CASN’s Standing Committee on Information Management

· CNA jurisdictional members
· College of Nurses of Ontario
· Ordre des infirmières et infirmiers du Québec

Contents
3Introduction

4Registered Nursing Education in Canada: 2006-2007 Snapshot

Results of the National Student and Faculty Survey of Canadian Schools
of Nursing, 2006-2007
11
Methodology Overview
12
2006-2007 Results
13
Methodological Notes – Survey Tables
30
Appendix A: The National Student and Faculty Survey of Canadian Schools
of Nursing 2006-2007: Survey Methodology
33
General Methodology
33
36Definitions Used in the Survey

Notes
40

Introduction

The Canadian Nurses Association (CNA), in collaboration with the Canadian Association of Schools of Nursing (CASN), is pleased to present Nursing Education in Canada Statistics, 2006-2007.

Since 1963, CNA has been collecting student and faculty data from Canadian schools offering education programs that entitle successful graduates to apply for initial licensure/registration as a registered nurse (RN) and graduate programs for RNs. CNA and CASN have collaborated to collect data from CASN member schools since 1985.

This publication includes quantitative data from the annual survey and then builds on the data, in combination with other information, to provide analysis of key findings and observations.

In 2007, CNA and CASN agreed to collect faculty data every second survey. The survey of 2006-2007 did not include questions regarding faculty, and thus the faculty data presented here are unchanged from 2005-2006. Faculty data will be collected once again in the 2007-2008 survey, and the results will be published in Nursing Education in Canada Statistics, 2007-2008 in the spring of 2009.

Data from the survey support effective health human resources planning by providing:

· projections of the number of graduates eligible to apply for initial licensure/registration and enter the nursing workforce by a given date;
· details on the number of RNs obtaining graduate qualifications; and
· information on the composition of faculty delivering nursing education.

The survey is designed to capture the increasing variety and complexity of education programs, the proliferation of sites at which they are offered and the multiple entries into nursing.
The Canadian Institute for Health Information (CIHI) considers this survey one of three key sources of data to identify the number of nursing students entering the system.1 It is the only pan-Canadian, longitudinal survey of Canadian nursing schools.

Included in this publication are:

· a snapshot of key findings that combines survey results with data obtained from Ordre des infirmières et infirmiers du Québec (OIIQ) to offset survey under-reporting of admission and graduate data for Quebec’s diploma and basic baccalaureate programs;
· results of the National Student and Faculty Survey of Canadian Schools of Nursing 2006-2007; and

· the survey methodology.
Registered Nursing Education in Canada: 2006-2007 Snapshot

Canada’s nursing education system supplies the majority of the nurses who practise in this country.2 Analysis of the 2006-2007 survey data reveals trends related to the inflow of graduates. The results indicate continued progress, particularly in the number of innovative education programs, as well as areas of concern.

Nurse Supply

Entry-to-practice (ETP) programs entitle the successful graduate to apply for initial RN licensure/ registration.

· In 2006-2007, 12,877 students were admitted to ETP programs, an increase of 7.9% from the 11,936 admitted in 2005-2006.

· ETP admissions data for the period 2000 to 2007 show a high of 13,068 in 2001.

· In 2007, the number of ETP graduates reached 9,447. It was the first time in 30 years that this number exceeded 9,000 (Figure A); in the same 30-year span, the Canadian population has grown by approximately 39%.3

· Research suggests that 12,000 graduates per year are needed to address the projected nursing shortage.4 To reach 12,000, the number of ETP graduates will have to increase by a further 27% beyond the results of 2007.

· The number of ETP graduates rose in all but four provinces/territories in 2007, for an overall increase of 12.7% from 2006 (Table A).

· In 1999, the potential supply of new nurses (i.e., graduates eligible to apply for initial RN licensure/registration) was 4,833, a 29-year low.5 Eight years later, in 2007, the number of graduates from ETP programs had increased by 95.5.% (Figure B).

· In 2006, Ontario and British Columbia had the lowest RN-to-population ratio. In 2007, these two provinces also had the fewest ETP graduates relative to population6 (Figure C).

· In 2007, Canada graduated 330 nurse practitioners (NPs), a 61.7% increase over the 204 graduates in 2006.
Figure A: Graduates from Entry-to-Practice Programs, 1963-2007
[image: image1.emf]3000

4500

6000

7500

9000

10500

12000

Number of Graduates

9,588

9,447

Source: The National Student and Faculty Survey of Canadian Schools of Nursing; OIIQ

Table A: Percent Change of Graduates from Entry-to-Practice Programs
by Jurisdiction, 2006 to 2007

	Jurisdiction
	Number of ETP Graduates, 2006
	Number of ETP Graduates, 2007
	% Change

	Newfoundland and Labrador
	188
	221
	17.6

	Prince Edward Island
	56
	56
	0

	Nova Scotia
	257
	283
	10.1

	New Brunswick
	270
	259
	-4.0

	Quebec
	2,965
	2,667
	-10.0

	Ontario
	2,015
	2,828
	40.3

	Manitoba
	405
	466
	15.1

	Saskatchewan
	214
	259
	21.0

	Alberta
	1,130
	1,248
	10.4

	British Columbia
	854
	1,132
	32.6

	Northwest Territories
	**
	13
	-**

	Nunavut
	*
	15
	**

	Yukon
	No programs
	No programs
	–

	CANADA
	8,379
	9,447
	12.7

*
Value suppressed in accordance with CNA privacy policy; cell value is between 1 and 4

**
Value suppressed to ensure confidentiality; cell value is 5 or greater.

Source: The National Student and Faculty Survey of Canadian Schools of Nursing; OIIQ
Figure B: Graduates from Entry-to-Practice Programs, 1999-2007

[image: image2.emf]Number of Graduates

4,833 4,816

5,642

7,267

8,429

7,910

8,018

8,379

9,447

0

2500

5000

7500

10000

1999 2000 2001 2002 2003 2004 2005 2006 2007

Source: The National Student and Faculty Survey of Canadian Schools of Nursing; OIIQ
[image: image15.jpg]/)* CANADIAN NURSES ASSOCIATION

ASSOCIATION DES INFIRMIERES ET INFIRMIERS DU CANADA

Figure C: Ratio of ETP Graduates to the Canadian Population in 2007 Compared with the Ratio of RNs in the Workforce in 2006 to the Canadian Population in 2007, by Jurisdiction
[image: image16.emf]

[image: image17.emf]

[image: image18.emf]

Program Innovations

Fast Tracking

Fast-track programs are becoming increasingly popular, as evidenced by a growth of 18.7% in their number in 2006-2007 from the previous academic year: 38 programs compared with 32 in 2005-2006. These programs allow students to complete their education in less time than traditional programs and include accelerated, fast-track, compressed, second-degree entry, advanced entry and bridging programs.

· All provinces, with the exception of Prince Edward Island, offered one or more fast-track ETP programs during the academic year 2006-2007.

· Ontario reported the highest number of fast-track ETP programs with 12. The next highest numbers were in Quebec with 7, Alberta with 6 and British Columbia with 5.

Distance Education

Distance education programs facilitate access for students living outside urban centres and for working nurses seeking to upgrade academic credentials. In 2006-2007, 62 programs (37 baccalaureate, 19 master’s and 6 PhD) were offered electronically in full or in part. There was no change from 2005-2006.
Continuing Education

According to Statistics Canada, “the ability and willingness of adults to continue learning throughout their lives has been identified as a critical element in Canada’s economic future.”7
Economic imperative aside, continuing education is a significant factor influencing nurse retention.8 Nurses seek continuous learning as well as credential upgrading to meet the demands of new knowledge, increasingly complex care and changing work environments.

· In 2007, 1,934 RNs graduated from post-RN baccalaureate programs, a 54.8% increase over 1999 (Figure E).

· Admissions to master’s programs continued a four-year rise in 2006-2007, reaching 946 (Figure F).

· Admissions to doctoral programs saw no increase or decrease compared with 2005-2006, continuing at 78 in 2006-2007 (Figure F).

· In 2007, 603 RNs graduated from master’s programs and 44 RNs obtained PhD credentials, an 6.3% increase in master’s graduates and a 12.8% increase in PhD graduates over 2006 (Figure G).

Figure E: Graduates from Post-RN Baccalaureate Programs, 1999-2007
 [image: image3.emf]Number of Graduates

0

500

1000

1500

2000

2500

1999 2000 2001 2002 2003 2004 2005 2006 2007

1,249

1,934

Source: The National Student and Faculty Survey of Canadian Schools of Nursing

Figure F: Admissions to Master’s and Doctoral Programs, 2001-2006
[image: image4.emf]Number of Admissions

-50

100

250

400

550

700

850

1000

Master’s

719 584 758 850 866 946

Doctoral

56 48 65 76 78 78

2001 2002 2003 2004 2005 2006

Source: The National Student and Faculty Survey of Canadian Schools of Nursing

Figure G: Graduates from Master’s and Doctoral Programs, 2001-2007

[image: image5]
Source: The National Student and Faculty Survey of Canadian Schools of Nursing
Nursing Faculty
Faculty data were not collected in the 2006-2007 survey. It will be collected once again in the 2007-2008 survey. However, because trends do not change substantively from one year to the next, the following observations from last year’s report are worth restating.
The supply of faculty is one factor affecting the country’s ability to increase its educational capacity for nurses. That supply is affected by retirement of existing faculty, the inflow of newly prepared faculty and other factors.

Nursing faculty are nearing retirement in increasing numbers, and they are doing so at a rate that may limit student enrolment.

· In 2005, 43% of nursing faculty (or 1,459 of 3,393 faculty who provided age cohort data) were 50 years of age or older.

· In the age group 40 years and older, the proportion of nurse educators exceeds that of the total RN workforce9 (Figure H).

· In 2005, nursing schools recruited more than 400 full-time and part-time faculty. Projections showed an estimated further 350 full-time and part-time vacancies in 2006.

· According to CASN,10 faculty retirement projections, considered in conjunction with current staffing challenges and staffing requirements of other sectors besides education, indicate a need for 3,673 nurses with master’s degrees and 650 nurses with doctoral degrees annually.
The number of graduates from master’s and PhD programs is significantly less than CASN projections. In 2007, 603 RNs graduated from master’s programs, only 16.4% of the 3,673 required, and the 44 RNs graduating from PhD programs constituted only 6.8% of the 650 required.
Figure H: Proportion of RN Workforce and Nursing Faculty by Age Cohort, 2005

[image: image6.emf]Age Cohort as a %

0

10

20

30

40

RN Workforce

31.9 29 27.9 6.9

Educators

22.3 34.6 35.16 7.8

<40 40-49 50-59 60+

Source: The National Student and Faculty Survey of Canadian Schools of Nursing; Canadian Institute for Health Information. (2006). Workforce trends of registered nurses in Canada, 2005. Ottawa: Author
Summary

The push to admit and graduate more nursing students is evident in most provinces and territories. Technology adoption, innovative program delivery methods and new approaches to learning are being embraced by educators and welcomed by students.

The results of the 2006-2007 survey indicate progress. However, the gap between the output of Canada’s education institutions in 2007 and the recommended 12,000 graduates per year is still high – nearly 30%.

To achieve the level of nurse supply needed and a health-care system that is able to serve the needs of the population, it will be important to maintain this momentum by continuing to focus on new program delivery methods, the use of new technologies and on investments that increase the number of nursing seats and the supply of faculty.
Results of the National Student and Faculty Survey of Canadian Schools of Nursing, 2006-2007
In October 2007, the annual survey was distributed to 136 nursing schools across Canada. A total of 118 schools participated, for an overall response rate of 87%. Survey results from 17 CEGEP diploma programs, one baccalaureate program, one post-RN baccalaureate program, and one master’s program in the province of Quebec, are missing, which resulted in a 65% response rate in that province. In all other provinces and territories, 100% participation was achieved.

Different collection periods and methodologies and under-reporting from a small proportion of schools may result in differences between the records of a provincial or territorial government or regulatory body and the National Student and Faculty data.

The tables represent data as reported by each of the participating schools and do not include data from other sources. Neither CNA nor CASN is responsible for errors in data reported by schools. The 2006-2007 results tables include:

Table 1:
Education Programs by Province/Territory – Schools Offering Diploma, Undergraduate and Graduate Programs, 2006-2007, by Program Category
Table 2:
Admission, Enrolment and Graduate Data by Program, 2006-2007
Table 3:
Diploma Programs – Admission, Enrolment and Graduate Data, 2002-2007
Table 4:
Baccalaureate Programs – Admission, Enrolment and Graduate Data, 2002-2007
Table 5:
Post-RN Baccalaureate Programs – Admission, Enrolment and Graduate Data, 2002-2007
Table 6:
Master’s Programs – Admission, Enrolment and Graduate Data, 2002-2007
Table 7:
Doctoral Programs – Admission, Enrolment and Graduate Data, 2002-2007
Table 8:
Nurse Practitioner Programs – Admission, Enrolment and Graduate Data, 2002-2007
Table 9:
Faculty Data – Highest Academic Credential Reported by Nursing Faculty, 2002-2005

Table 10:
Faculty Data – Numbers of Nursing Faculty by Age Cohort, 2002-2005

It is important to read the notes that accompany each table as well as the section “Methodological Notes,” which contains information pertinent to all of the tables and which is found on page 30. The full survey methodology and definitions are found in Appendix A.

Symbols
 ..
Figure not available

…
Figure not appropriate or not applicable

R
Revised data

*
Value suppressed in accordance with CNA privacy policy; cell value is between 1 and 4

**
Value suppressed to ensure confidentiality; cell value is 5 or greater.
Methodology Overview

The data and information presented in this publication are derived from the annual National Student and Faculty Survey of Canadian Schools of Nursing survey and database. The database is maintained by CNA.
The survey is divided into three sections:

1. The first focuses on elements that describe the education programs, program quotas, applications and enrolment. The data include results from each campus location for all education programs offered in either French or English regardless of delivery type
(on-site or distance).

2. The second section details the number of students who graduate from each education program and the qualification earned.

3. The third section captures data on the number of faculty members teaching in education programs, their credentials, and information related to recruitment and retirement.

The survey is designed to prompt schools to include all education programs offered at all campus sites. Schools are asked to report programs exactly as they are known at the school. Programs are then classified according to a standard data code and grouped by program category.

The survey data are completed by the appropriate designate at each school and reviewed and approved by the dean, director, program head or equivalent. The data are then subjected to a quality assurance process by CNA. CNA’s quality assurance process includes:

· Comparisons to program inventories from previous years as well as program data listed on each school website to ensure data are representative of all programs offered by the school

· Assessment of completeness of survey to ensure that all programs, sites, partners and data elements have been included

· Survey and data entry review by CASN

· Review of annual results by CNA jurisdictions

· Review of annual results by the CASN Standing Committee on Information Management

Questions pertaining to the data provided by the schools are resolved by CNA and the faculty members responsible for the data compiled. The dean, director or program head attests to the data’s accuracy and completeness and approves the use of the data to prepare reports and to support research and policy decisions affecting the future supply of nurses in Canada.
In the event that data are not reported, the omitted data are sorted by data type and captured in one of two categories: (1) not available, or (2) not appropriate or applicable. Omitted data are identified in the reports.

In accordance with CNA’s privacy policy, small cell entries between 1 and 4 are not reported. Some cell values of 5 or greater have been suppressed to protect privacy.11
For more details on the survey methodology, see Appendix A.
2006-2007 RESULTS

Table 1: Education Programs by Province/Territory – Schools Offering Diploma, Undergraduate and Graduate Programs, 2006-2007, by Program Category

Baccalaureate Collaborative Partnerships are shown by indenting the name of the partner school under that of the degree-granting institution.
	
	Diploma
	Bacc.
	Post-RN
	Master’s
	Doctoral
	NP

	Newfoundland & Labrador

	Memorial University of Newfoundland
	
	√
	√
	√
	
	√

	 Centre for Nursing Studies
	
	√
	
	
	
	√

	 Western Regional School of Nursing
	
	√
	
	
	
	

	Prince Edward Island

	University of Prince Edward Island
	
	√
	
	
	
	

	Nova Scotia

	Cape Breton University
	
	√
	
	
	
	

	Dalhousie University
	
	√
	√
	√
	√
	√

	St. Francis Xavier University
	
	√
	√
	
	
	

	New Brunswick

	Université de Moncton
	
	√
	√
	√
	
	√

	University of New Brunswick
	
	√
	√
	√
	
	√

	Quebec

	Abitibi-Témiscamingue, CEGEP
	..
	
	
	
	
	

	Alma, CEGEP
	..
	
	
	
	
	

	André-Laurendeau, CEGEP
	..
	
	
	
	
	

	Baie-Comeau, CEGEP
	√
	
	
	
	
	

	Beauce Appalaches, CEGEP
	√
	
	
	
	
	

	Bois-de-Boulogne, CEGEP
	..
	
	
	
	
	

	Chicoutimi, CEGEP
	√
	
	
	
	
	

	Dawson, CEGEP
	√
	
	
	
	
	

	Drummondville, CEGEP
	√
	
	
	
	
	

	Édouard-Montpetit, CEGEP
	√
	
	
	
	
	

	Francois-Xavier-Garneau, CEGEP
	..
	
	
	
	
	

	Gaspésie, CEGEP
	√
	
	
	
	
	

	Granby Haute-Yamaska, CEGEP
	..
	
	
	
	
	

	Heritage, CEGEP
	√
	
	
	
	
	

	John-Abbott, CEGEP
	√
	
	
	
	
	

	Jonquière, CEGEP
	√
	
	
	
	
	

	La Pocatière, CEGEP
	..
	
	
	
	
	

	Lévis-Lauzon, CEGEP
	√
	
	
	
	
	

	Limoilou, CEGEP
	√
	
	
	
	
	

	Maisonneuve, CEGEP
	√
	
	
	
	
	

	Matane, CEGEP
	√
	
	
	
	
	

	McGill University
	
	√
	√
	√
	√
	√

	Montmorency, CEGEP
	√
	
	
	
	
	

	Outaouais, CEGEP
	√
	
	
	
	
	

	Régional de Lanaudière, CEGEP
	√
	
	
	
	
	

	Rimouski, CEGEP
	√
	
	
	
	
	

	Rivière-du-Loup, CEGEP
	√
	
	
	
	
	

	Saint-Foy, CEGEP
	√
	
	
	
	
	

	Saint-Félicien, CEGEP
	√
	
	
	
	
	

	Saint-Hyacinthe, CEGEP
	√
	
	
	
	
	

	Saint-Jean-sur-Richelieu, CEGEP
	..
	
	
	
	
	

	Saint-Jérome, CEGEP
	√
	
	
	
	
	

	Sept-Iles, CEGEP
	..
	
	
	
	
	

	Saint-Laurent, CEGEP
	..
	
	
	
	
	

	Shawinigan, CEGEP
	..
	
	
	
	
	

	Sherbrooke, CEGEP
	..
	
	
	
	
	

	Sorel-Tracy, CEGEP
	√
	
	
	
	
	

	Thetford, CEGEP
	√
	
	
	
	
	

	Trois-Rivières, CEGEP
	√
	
	
	
	
	

	Université Laval
	
	√
	√
	√
	√
	√

	Université de Montréal
	
	√
	√
	√
	√
	√

	Université de Sherbrooke
	
	
	√
	√
	√
	

	Université du Québec à Chicoutimi
	
	√
	√
	√
	
	

	Université du Québec à Rimouski
	
	
	√
	√
	
	

	Université du Québec à Trois Rivieries
	
	..
	..
	..
	
	

	Université du Québec en Abitibi-Témiscamingue
	
	
	√
	
	
	

	Université du Québec en Outaouais
	
	√
	√
	√
	
	

	Valleyfield, CEGEP
	√
	
	
	
	
	

	Vanier, CEGEP
	√
	
	
	
	
	

	Victoriaville, CEGEP
	..
	
	
	
	
	

	Viewx-Montréal, CEGEP
	..
	
	
	
	
	

	Ontario

	Brock University
	
	√
	√
	
	
	

	Loyalist College
	
	√
	
	
	
	

	Humber College (partnered with U. New Brunswick)
	
	√
	
	
	
	

	Lakehead University
	
	√
	√
	√
	
	√

	 Confederation College
	
	√
	
	
	
	

	Laurentian University / Université Laurentienne
	
	√
	√
	√
	
	√

	 Collège Boréal
	
	√
	
	
	
	

	 Cambrian College
	
	√
	
	
	
	

	 Northern College
	
	√
	
	
	
	

	 St. Lawrence College
	
	√
	
	
	
	

	 Sault College
	
	√
	
	
	
	

	McMaster University
	
	√
	√
	√
	√
	√

	 Conestoga College
	
	√
	
	
	
	

	 Mohawk College
	
	√
	
	
	
	

	Nipissing University
	
	√
	
	
	
	

	 Canadore College
	
	√
	
	
	
	

	Queen’s University
	
	√
	√
	√
	
	√

	Ryerson University
	
	√
	√
	√
	
	√

	 Centennial College
	
	√
	
	
	
	

	 George Brown College
	
	√
	
	
	
	

	Trent University/Fleming College
	
	√
	
	
	
	

	 Sir Sandford Fleming College
	
	√
	
	
	
	

	University of Ontario Institute of Technology
	
	√
	√
	
	
	

	 Durham College
	
	√
	
	
	
	

	University of Ottawa / Université d’Ottawa
	
	√
	√
	√
	√
	√

	 Algonquin
	
	√
	
	
	
	

	 Cité Collégiale, La
	
	√
	
	
	
	

	University of Toronto
	
	√
	
	√
	√
	√

	University of Western Ontario
	
	√
	√
	√
	√
	√

	 Fanshawe College.
	
	√
	
	
	
	

	University of Windsor
	
	√
	√
	√
	
	√

	 Lambton College
	
	√
	
	
	
	

	 St. Clair College
	
	√
	
	
	
	

	York University, Atkinson College
	
	√
	√
	√
	
	√

	 Georgian College
	
	√
	
	
	
	

	 Seneca College
	
	√
	
	
	
	

	Manitoba

	Brandon University
	
	√
	√
	
	
	

	College Universitaire Saint-Boniface (partnered with University of Ottawa / Université d’Ottawa)
	√
	√
	
	
	
	

	University of Manitoba
	
	√
	√
	√
	√
	√

	 Red River College
	√
	√
	
	
	
	

	 University College of the North
	
	√
	
	
	
	

	Saskatchewan

	University of Saskatchewan
	
	√
	√
	√
	
	√

	 First Nations University of Canada
	
	√
	
	
	
	

	 Saskatchewan Institute of Applied

 Sciences &Technology
	
	√
	
	
	
	√

	 Alberta

	Athabasca University
	
	√
	√
	√
	
	√

	 Mount Royal College
	
	√
	
	
	
	

	University of Alberta
	
	√
	√
	√
	√
	√

	 Grande Prairie College
	
	√
	
	
	
	

	 Grant MacEwan College
	√
	√
	
	
	
	

	 Keyano College
	
	√
	
	
	
	

	 Red Deer College
	
	√
	
	
	
	

	University of Calgary
	
	√
	√
	√
	√
	√

	 Medicine Hat College
	
	√
	
	
	
	

	University of Lethbridge
	
	√
	√
	√
	
	

	 Lethbridge College
	√
	√
	
	
	
	

	British Columbia

	British Columbia Institute of Technology
	
	√
	√
	
	
	√

	Kwantlen University College
	
	√
	√
	
	
	

	 Douglas College
	
	√
	
	
	
	

	Langara Community College
	
	√
	
	
	
	

	Malaspina University-College
	
	√
	√
	
	
	

	 North Island College
	
	√
	√
	
	
	

	Trinity Western University
	
	√
	
	
	
	

	University College of the Fraser Valley
	
	√
	√
	
	
	

	University of British Columbia
	
	√
	√
	√
	√
	√

	University of British Columbia-Okanagan
	
	√
	√
	√
	
	

	University of Northern British Columbia
	
	√
	√
	√
	
	√

	College of New Caledonia
	
	√
	
	
	
	

	Northwest Community College
	
	√
	
	
	
	

	University of Victoria
	
	√
	√
	√
	√
	√

	 Camosun College
	
	√
	
	
	
	

	 College of the Rockies
	
	√
	
	
	
	

	 Selkirk College
	
	√
	
	
	
	

	Thompson Rivers University
	
	√
	√
	
	
	

	Northwest Territories

	Aurora College (partnered with University of Victoria)
	√
	√
	
	
	
	√

	Nunavut

	Nunavut Arctic College (partnered with Dalhousie University)
	
	√
	
	
	
	

	Yukon: No programs offered.

	Canada Total
	47
	89
	42
	32
	14
	29

Notes

In this table, “Bacc.” refers to basic baccalaureate programs.
Consult Appendix A for details.
Table 2: Admission, Enrolment and Graduate Data by Program, 2006-2007

Admission and enrolment data are reported by academic year. Graduate data are reported by calendar year.

	
	CANADA
	NL
	PE
	NS
	NB
	QC
	ON
	MB
	SK
	AB
	BC
	NT
	NU
	YT

	DIPLOMA

	Admissions, 2006-2007

	
	1,984
	…
	…
	…
	…
	*1,821
	…
	102
	…
	61
	…
	..
	…
	…

	Enrolment, 2006-2007

	
	6,299
	…
	…
	…
	…
	*5,709
	…
	**
	…
	330
	…
	*
	…
	…

	Graduates, 2007

	
	1,280
	…
	…
	…
	…
	*963
	…
	**
	…
	217
	…
	*
	…
	…

	Graduates, 2007 as a percentage of the total

	
	100%
	…
	…
	…
	…
	75.2%
	…
	**
	…
	16.9%
	…
	*
	…
	…

	BACCALAUREATE

	Admissions, 2006-2007

	
	9,278
	262
	59
	379
	435
	*405
	3,629
	451
	348
	1,777
	1,494
	27
	12
	…

	Enrolment, 2006-2007

	
	32,385
	897
	228
	1,239
	1,272
	*1,929
	13,202
	1,864
	1,290
	5,117
	5,269
	48
	30
	…

	Graduates, 2007

	
	6,843
	221
	56
	283
	259
	*380
	2,828
	369
	259
	1,031
	1,132
	10
	15
	…

	Graduates, 2007 as a percentage of the total

	
	100%
	3.2%
	0.8%
	4.1%
	3.8%
	5.5%
	41.3%
	5.4%
	3.8%
	15.1%
	16.5%
	0.1%
	0.2%
	

	POST-RN BACCALAUREATE

	Admissions, 2006-2007

	
	2,438
	36
	…
	97
	108
	1,011
	737
	50
	167
	157
	75
	…
	…
	…

	Enrolment, 2006-2007

	
	8,031
	188
	…
	610
	255
	2,319
	1,870
	164
	325
	1,371
	929
	…
	…
	…

	Graduates, 2007

	
	1,934
	12
	…
	39
	41
	833
	486
	36
	51
	170
	266
	…
	…
	…

	Graduates, 2007 as a percentage of the total

	
	100%
	0.6%
	…
	2.0%
	2.1%
	43.1%
	25.1%
	1.9%
	2.6%
	8.8%
	13.7%
	…
	…
	…

	MASTER’S

	Admissions, 2006-2007

	
	946
	20
	…
	16
	18
	171
	306
	19
	21
	259
	116
	…
	…
	…

	Enrolment, 2006-2007

	
	2,981
	75
	…
	93
	141
	528
	694
	59
	50
	933
	408
	…
	…
	…

	Graduates, 2007

	
	603
	21
	…
	9
	21
	108
	199
	15
	18
	131
	81
	…
	…
	…

	Graduates, 2007 as a percentage of the total

	
	100%
	3.5%
	…
	1.5%
	3.5%
	17.9%
	33.0%
	2.5%
	2.9%
	21.7%
	13.4%
	…
	…
	…

	DOCTORATE

	Admissions, 2006-2007

	
	78
	...
	…
	**
	…
	17
	41
	..
	..
	*
	9
	…
	…
	…

	Enrolment, 2006-2007

	
	358
	...
	…
	10
	…
	95
	139
	..
	..
	84
	30
	…
	…
	…

	Graduates, 2007

	
	44
	...
	...
	..
	...
	8
	12
	..
	*
	18
	**
	…
	…
	…

	Graduates, 2007 as a percentage of the total

	
	100%
	…
	…
	...
	…
	18.2%
	27.3%
	..
	*
	40.9%
	**
	…
	…
	…

	NURSE PRACTITIONER

	Admissions, 2006-2007

	
	383
	10
	…
	7
	5
	6
	181
	13
	19
	104
	38
	..
	…
	…

	Enrolment, 2006-2007

	
	899
	13
	…
	**
	44
	11
	324
	30
	34
	334
	97
	*
	…
	…

	Graduates, 2007

	
	330
	13
	…
	**
	14
	15
	158
	12
	13
	66
	28
	*
	…
	…

	Graduates, 2007 as a percentage of the total

	
	100%
	3.9%
	…
	**
	4.2%
	4.5%
	47.9%
	3.6%
	3.9%
	20.0%
	8.5%
	*
	…
	…

Notes

In 2007, the treatment of graduate data from program delivery partnerships that cross provincial/territorial boundaries was changed so that graduates from these partnerships are now recorded under the home province/territory as follows:

· 10 students from Aurora College, N.W.T., received baccalaureate degrees from the University of Victoria, B.C. These graduates are recorded under N.W.T.

· 20 students from College Universitaire Saint-Boniface, Man., received baccalaureate degrees from University of Ottawa / Université d’Ottawa, Ont. These graduates are recorded under Manitoba.

· 15 students from Nunavut Arctic College, Nunavut, received baccalaureate degrees from Dalhousie University, N.S. These graduates are recorded under Nunavut.

· 176 students from Humber College, Ont., received baccalaureate degrees from the University of New Brunswick, N.B. These graduates are recorded under Ontario.

* OIIQ reports the following for Quebec diploma and baccalaureate programs: 3,473 students were admitted to diploma programs and 368 students to baccalaureate programs; 2,242 students graduated from diploma programs and 425 from baccalaureate programs. Enrolment data were not provided.
Summary of omitted and unusable data:
Quebec
Diploma

2 schools’ admission data

Post-RN Baccalaureate

1 school’s admission data; 1 school’s enrolment data
1 school’s graduate data

Master’s

1 school’s admission data; 1 school’s enrolment data

1 school’s graduate data

Doctoral

1 school’s admission data; 1 school’s graduate data
Ontario
Baccalaureate

1 school’s admission data
Masters’

1 school’s admission data

Alberta
Master’s

1 school’s admission data
Doctoral

1 school’s admissions data
British Columbia
Post-RN Baccalaureate

4 schools’ admission data data; 1 school’s enrolment and gradate data
Master’s

1 school’s admission data
Table 3: Diploma Programs – Admission, Enrolment and Graduate Data, 2002-2007

Admission and enrolment data are reported by academic year. Graduate data are reported by calendar year.

	
	CANADA
	NL
	PE
	NS
	NB
	QC
	ON
	MB
	SK
	AB
	BC
	NT
	NU
	YT

	ADMISSIONS:

	2002-2003

	
	1,792
	…
	…
	…
	…
	1,247
	329
	95
	…
	121
	…
	..
	…
	…

	2003-2004

	
	2,064
	…
	…
	…
	…
	1,835
	…
	100
	…
	129
	…
	..
	…
	…

	2004-2005

	
	2,171
	…
	…
	…
	…
	1,862
	…
	102
	…
	207
	…
	..
	…
	…

	2005-2006

	
	2,202
	…
	…
	…
	…
	1,873
	…
	124
	…
	205
	…
	..
	…
	…

	2006-2007

	
	1,984
	…
	…
	…
	…
	*1,821
	…
	102
	…
	61
	…
	..
	…
	…

	ENROLMENT:

	2002-2003

	
	7,256
	…
	…
	…
	…
	3,255
	3,496
	199
	…
	255
	…
	51
	…
	…

	2003-2004

	
	8,326
	…
	…
	…
	…
	6,228
	1,356
	**
	…
	548
	…
	*
	…
	…

	2004-2005

	
	7,727
	…
	…
	…
	…
	6,811
	**
	242
	…
	655
	…
	*
	…
	…

	2005-2006

	
	6,081
	…
	…
	…
	…
	5,284
	…
	**
	…
	528
	…
	*
	…
	…

	2006-2007

	
	6,299
	…
	…
	…
	…
	*5,709
	…
	**
	…
	330
	…
	*
	…
	…

	GRADUATES:

	2003

	
	4,478
	…
	…
	…
	…
	1,092
	2,905
	70
	…
	256
	128
	27
	…
	…

	2004

	
	2,686
	…
	…
	…
	…
	1,272
	895
	**
	…
	271
	163
	*
	…
	…

	2005

	
	1,767
	…
	…
	…
	…
	1,345
	…
	**
	…
	235
	100
	*
	…
	…

	2006

	
	1,374
	…
	…
	…
	…
	1,063
	…
	**
	…
	193
	…
	*
	…
	…

	2007

	
	1,280
	…
	…
	…
	…
	*963
	…
	**
	…
	217
	…
	*
	…
	…

Notes

Revisions to 2003 and 2004 graduate data reflect new data received in 2008 from some Ontario schools.
Summary of omitted and unusable data:
2002-2003:
1 school did not report admission, enrolment or graduate data.
2003-2004:
5 schools did not report admission data; 4 schools did not report graduate data.
2004-2005:
7 schools did not report admission data; 1 school did not report enrolment data;
1 school did not report graduate data.
2005-2006:
In Quebec, 4 schools did not report admission data and 2 schools did not report enrolment data.

In Quebec, 2 diploma programs did not provide graduate data.

2006-2007:
In Quebec, 2 diploma programs did not provide admissions data.
* OIIQ reports the following for Quebec diploma programs: 3,473 students were admitted to diploma programs in 2006-2007, and 2,242 students graduated from diploma programs in 2007. Enrolment data were not provided.

Table 4: Baccalaureate Programs – Admission, Enrolment and Graduate Data, 2002-2007

Admission and enrolment data are reported by academic year. Graduate data are reported by calendar year.

	
	CANADA
	NL
	PE
	NS
	NB
	QC
	ON
	MB
	SK
	AB
	BC
	NT
	NU
	YT

	ADMISSIONS:

	2002-2003

	
	8,177
	244
	59
	315
	585
	564
	2,600
	582
	314
	1,324
	1,590
	...
	...
	...

	2003-2004

	
	7,767
	260
	..
	369
	238
	632
	2,712
	459
	296
	1,609
	1,150
	34
	8
	…

	2004-2005

	
	7,638
	255
	57
	334
	297
	390
	2,845
	256
	380
	1,388
	1,390
	33
	13
	…

	2005-2006

	
	8,200
	246
	60
	335
	406
	372
	3,428
	241
	404
	1,449
	1,220
	30
	9
	…

	2006-2007

	
	9,278
	262
	59
	379
	435
	*405
	3,629
	451
	348
	1,777
	1,494
	27
	12
	…

	ENROLMENT:

	2002-2003

	
	23,333
	826
	185
	1,014
	1,611
	1,374
	5,866
	1,891
	934
	3,947
	5,685
	...
	...
	...

	2003-2004

	
	25,612
	871
	..
	1,103
	1,266
	2,612
	8,564
	1,879
	911
	4,310
	3,998
	79
	19
	…

	2004-2005

	
	27,457
	864
	225
	1,171
	1,244
	1,712
	9,877
	1,433
	1,111
	4,527
	5,188
	79
	26
	…

	2005-2006

	
	29,748
	879
	225
	1,198
	1,273
	1,639
	11,727
	1,605
	1,172
	4,649
	5,270
	83
	28
	…

	2006-2007

	
	32,385
	897
	228
	1,239
	1,272
	*1,929
	13,202
	1,864
	1,290
	5,117
	5,269
	48
	30
	…

	GRADUATES:

	2003

	
	3,601
	191
	39
	200
	226
	463
	753
	357
	192
	561
	619
	…
	…
	…

	2004

	
	4,255
	223
	51
	254
	282
	472
	891
	338
	227
	883
	634
	…
	…
	…

	2005

	
	5,080
	197
	51
	244
	276
	487
	1,619
	346
	224
	842
	792
	*
	**
	…

	2006

	
	R5,614
	188
	56
	257
	270
	R511
	2,015
	291
	214
	937
	854
	**
	*
	…

	2007

	
	6,843
	221
	56
	283
	259
	*380
	2,828
	369
	259
	1,031
	1,132
	10
	15
	…

Notes

In 2007 the treatment of graduate data from program delivery partnerships that cross provinicial/territorial boundaries was changed so that graduate results from these partnerships are recorded under the student’s home province/territory. In 2007:

· 10 students from Aurora College, N.W.T., received baccalaureate degrees from the University of Victoria, B.C. These graduates are recorded under N.W.T.

· 20 students from College Universitaire Saint-Boniface, Man., received baccalaureate degrees from University of Ottawa / Université d’Ottawa, Ont. These graduates are recorded under Manitoba.

· 15 students from Nunavut Arctic College, Nunavut, received baccalaureate degrees from Dalhousie University, N.S. These graduates are recorded under Nunavut.

· 176 students from Humber College, Ont., received baccalaureate degrees from the University of New Brunswick, N.B. These graduates are recorded under Ontario.

· Historical data for years 2004, 2005 and 2006 have been amended accordingly.

Summary of omitted and unusable data:
2002-2003:
1 university did not report admission data.
2003-2004:
7 schools did not report admission data; 1 school did not report enrolment data.
2004-2005:
1 school did not report admission data.
2005-2006:
In Quebec, admission data provided by 2 universities was not usable;
In Manitoba, admission data provided by 1 university was not usable;
In Alberta, 1 school did not provide admission data;
In British Columbia, 1 school did not provide admission data.
2006-2007:
In Ontario, 1 school did not provide admission data.
* OIIQ reports the following for Quebec baccalaureate programs: 368 students to baccalaureate programs in 2006-2007, and 425 graduated from from baccalaureate programs in 2007. Enrolment data were not provided.

Table 5: Post-RN Baccalaureate Programs – Admission, Enrolment and Graduate Data, 2002-2007

Admission and enrolment data are reported by academic year. Graduate data are reported by calendar year.

	
	CANADA
	NL
	PE
	NS
	NB
	QC
	ON
	MB
	SK
	AB
	BC
	NT
	NU
	YT

	ADMISSIONS:

	2002-2003

	
	2,409
	..
	...
	9
	56
	150
	730
	96
	189
	629
	550
	...
	...
	...

	2003-2004

	
	1,918
	52
	…
	**
	45
	376
	669
	*
	92
	574
	89
	…
	…
	…

	2004-2005

	
	2,539
	28
	…
	99
	58
	965
	379
	124
	100
	282
	504
	…
	…
	…

	2005-2006

	
	2,493
	20
	…
	153
	70
	1,121
	689
	..
	130
	203
	107
	…
	…
	…

	2006-2007

	
	2,438
	36
	…
	97
	108
	1,011
	737
	50
	167
	157
	75
	…
	…
	…

	ENROLMENT:

	2002-2003

	
	5,150
	..
	...
	28
	320
	372
	1,561
	191
	189
	1,500
	989
	...
	...
	...

	2003-2004

	
	6,047
	361
	…
	37
	211
	1,039
	1,625
	..
	276
	1,662
	836
	…
	…
	…

	2004-2005

	
	7,754
	384
	…
	451
	247
	1,985
	1,782
	192
	290
	1,361
	1,062
	…
	…
	…

	2005-2006

	
	9,123
	385
	…
	580
	276
	3,265
	1,876
	201
	201
	1,408
	931
	…
	…
	…

	2006-2007

	
	8,031
	188
	…
	610
	255
	2,319
	1,870
	164
	325
	1,371
	929
	…
	…
	…

	GRADUATES:

	2003

	
	1,214
	8
	…
	41
	44
	115
	588
	53
	43
	123
	199
	…
	…
	…

	2004

	
	1,437
	15
	…
	40
	68
	357
	474
	46
	44
	132
	261
	…
	…
	…

	2005

	
	1,791
	17
	…
	83
	54
	504
	644
	48
	54
	147
	240
	…
	…
	…

	2006

	
	R1,970
	14
	…
	74
	50
	R777
	595
	49
	26
	145
	240
	…
	…
	…

	2007

	
	1,934
	12
	…
	39
	41
	833
	486
	36
	51
	170
	266
	…
	…
	…

Notes

Summary of omitted and unusable data:
2002-2003:
4 schools did not report admission data; 5 schools did not report enrolment data;
2 schools did not report graduate data.
2003-2004:
9 schools did not report admission data; 7 schools did not report enrolment data.
2004-2005:
3 schools did not report admission data; 1 school did not report enrolment data.
2005-2006
In Quebec, 3 schools did not provide admission and 2 schools did not provide enrolment data;
In Ontario, 3 schools did not provide admission data and 1 school did not provide enrolment data;
In British Columbia, 4 schools did not provide admission data and 1 school did not provide enrolment data.

2006-2007:
In Quebec, 1 school did not provide admission data; 1 school did not provide enrolment data and 1 school did not provide graduate data

In British Columbia, 4 schools did not provide admission data; 1 school did not provide enrolment or graduate data.
Table 6: Master’s Programs – Admission, Enrolment and Graduate Data, 2002-2007

Admission and enrolment data are reported by academic year. Graduate data are reported by calendar year.

	
	CANADA
	NL
	PE
	NS
	NB
	QC
	ON
	MB
	SK
	AB
	BC
	NT
	NU
	YT

	ADMISSIONS:

	2002-2003

	
	584
	...
	...
	29
	28
	148
	125
	21
	16
	211
	6
	...
	...
	...

	2003-2004

	
	758
	32
	…
	17
	23
	203
	244
	22
	13
	169
	35
	…
	…
	…

	2004-2005

	
	850
	16
	…
	19
	28
	220
	140
	14
	16
	283
	114
	…
	…
	…

	2005-2006

	
	866
	15
	…
	20
	23
	204
	221
	13
	21
	266
	83
	…
	…
	…

	2006-2007

	
	946
	20
	…
	16
	18
	171
	306
	19
	21
	259
	116
	…
	…
	…

	ENROLMENT:

	2002-2003

	
	1,706
	..
	...
	93
	133
	259
	472
	98
	45
	394
	212
	...
	...
	...

	2003-2004

	
	2,494
	99
	…
	96
	138
	599
	666
	75
	48
	466
	307
	…
	…
	…

	2004-2005

	
	2,476
	114
	…
	97
	125
	525
	497
	43
	35
	680
	360
	…
	…
	…

	2005-2006

	
	2,706
	95
	…
	91
	113
	552
	606
	46
	45
	820
	338
	…
	…
	…

	2006-2007

	
	2,981
	75
	…
	93
	141
	528
	694
	59
	50
	933
	408
	…
	…
	…

	GRADUATES:

	2003

	
	434
	11
	…
	14
	11
	45
	215
	14
	9
	82
	33
	…
	…
	…

	2004

	
	427
	11
	…
	12
	7
	75
	159
	16
	20
	92
	35
	…
	…
	…

	2005

	
	465
	7
	…
	32
	16
	81
	169
	11
	17
	76
	56
	…
	…
	…

	2006

	
	R567
	32
	…
	20
	R 28
	R115
	141
	10
	15
	131
	75
	…
	…
	…

	2007

	
	603
	21
	…
	9
	21
	108
	199
	15
	18
	131
	81
	…
	…
	…

Notes

Summary of omitted and unusable data:
2002-2003:
2 schools did not report admission or graduate data; 4 schools did not report enrolment data.
2003-2004:
1 school did not report admission data.
2004-2005:
All schools reported all data.
2005-2006:
In Ontario, 2 schools did not provide admission data.
In British Columbia, 1 school did not provide admission data.

2006-2007:
In Quebec, 1 school did not provide admission data; 1 school did not provide enrolment data and 1 school did not provide graduate data.

In Ontario, 1 school did not provide admission data.

In Alberta, 1 school did not provide admission data.

In British Columbia, 1 school did not provide admission data.

Table 7: Doctoral Programs – Admission, Enrolment and Graduate Data, 2002-2007

Admission and enrolment data are reported by academic year. Graduate data are reported by calendar year.

	
	CANADA
	NL
	PE
	NS
	NB
	QC
	ON
	MB
	SK
	AB
	BC
	NT
	NU
	YT

	ADMISSIONS:

	2002-2003

	
	48
	...
	...
	...
	...
	10
	**
	...
	...
	25
	*
	...
	...
	...

	2003-2004

	
	65
	...
	…
	…
	…
	15
	24
	...
	*
	22
	*
	…
	…
	…

	2004-2005

	
	76
	...
	…
	*
	…
	24
	20
	...
	*
	25
	*
	…
	…
	…

	2005-2006

	
	78
	...
	…
	*
	…
	19
	32
	..
	*
	20
	*
	…
	…
	…

	2006-2007

	
	78
	...
	…
	8
	…
	17
	41
	..
	..
	3
	9
	…
	…
	…

	ENROLMENT:

	2002-2003

	
	271
	...
	...
	...
	...
	44
	83
	...
	...
	98
	46
	...
	...
	...

	2003-2004

	
	289
	...
	…
	…
	…
	80
	90
	...
	*
	107
	**
	…
	…
	…

	2004-2005

	
	327
	...
	…
	*
	…
	86
	99
	...
	*
	98
	39
	…
	…
	…

	2005-2006

	
	390
	...
	…
	**
	…
	96
	124
	..
	*
	131
	30
	…
	…
	…

	2006-2007

	
	358
	...
	…
	10
	…
	95
	139
	..
	..
	84
	30
	…
	…
	…

	GRADUATES:

	2003

	
	31
	...
	…
	…
	…
	**
	9
	...
	...
	14
	*
	…
	…
	…

	2004

	
	25
	...
	…
	…
	…
	*
	12
	...
	...
	7
	*
	…
	…
	…

	2005

	
	39
	...
	...
	*
	...
	**
	8
	..
	*
	13
	11
	…
	…
	…

	2006

	
	R39
	...
	...
	*
	...
	R5
	10
	..
	*
	19
	**
	…
	…
	…

	2007

	
	44
	...
	...
	*
	...
	8
	12
	..
	*
	18
	**
	…
	…
	…

Notes

Summary of omitted and unusable data:
2002-2003:
2 schools did not report admission or graduate data.
4 schools did not report enrolment data.
2003-2004:
1 school did not report admission data.
2004-2005:
All schools reported all data.
2005-2006:
In Quebec, 1 school did not provide admission data.
In Manitoba, no doctoral data was provided.
In British Columbia, 1 school did not provide admission data.

2006-2007
In Quebec, 1 school did not provide admissions data and 1 school did not provide graduate data.

In Alberta, 1 school did not provide admissions data.

Table 8: Nurse Practitioner Programs – Admission, Enrolment and Graduate Data, 2002-2007

Admission and enrolment data are reported by academic year. Graduate data are reported by calendar year.

	
	CANADA
	NL
	PE
	NS
	NB
	QC
	ON
	MB
	SK
	AB
	BC
	NT
	NU
	YT

	ADMISSIONS:

	2002-2003

	
	155
	..
	...
	11
	...
	...
	77
	...
	...
	67
	...
	..
	...
	...

	2003-2004

	
	230
	25
	…
	12
	15
	13
	 81
	**
	41
	..
	30
	*
	…
	…

	2004-2005

	
	273
	7
	…
	11
	11
	11
	65
	*
	20
	112
	30
	*
	…
	…

	2005-2006

	
	354
	10
	…
	4
	7
	*
	161
	9
	15
	113
	30
	*
	…
	…

	2007

	
	383
	10
	…
	7
	**
	**
	181
	13
	19
	104
	38
	..
	…
	…

	ENROLMENT:

	2002-2003

	
	248
	..
	...
	13
	...
	...
	158
	...
	...
	77
	...
	..
	...
	...

	2003-2004

	
	691
	25
	…
	46
	30
	39
	151
	29
	156
	167
	42
	6
	…
	…

	2004-2005

	
	669
	24
	…
	31
	36
	25
	138
	24
	50
	279
	56
	6
	…
	…

	2005-2006

	
	879
	25
	…
	**
	37
	20
	317
	26
	28
	351
	66
	*
	…
	…

	2006-2007

	
	899
	13
	…
	**
	44
	11
	324
	30
	34
	334
	97
	*
	…
	…

	GRADUATES:

	2003

	
	231
	13
	…
	10
	8
	5
	155
	*
	9
	22
	0
	**
	…
	…

	2004

	
	149
	16
	…
	20
	..
	..
	46
	*
	9
	55
	..
	*
	…
	…

	2005

	
	178
	*
	…
	16
	6
	8
	76
	9
	9
	25
	25
	*
	…
	…

	2006

	
	204
	14
	…
	**
	6
	8
	88
	8
	11
	30
	31
	*
	…
	…

	2007

	
	330
	13
	…
	**
	14
	15
	158
	12
	13
	66
	28
	*
	…
	…

Notes

Summary of omitted and unusable data:
2002-2003:
1 university did not report admission data.
5 universities did not report enrolment data.
2 universities did not report graduate data.
2003-2004:
3 schools did not report admission data.
2 schools did not report enrolment data.
2004-2005:
4 schools did not report admission data.
2005-2006:
In Ontario, 1 school did not provide admission data.

2006-2007:
All schools reported all data.

Table 9: Highest Academic Credential Reported by Nursing Faculty, 2002-2005
	
	2002
	2003
	2004
	2005

	Credential

	 Post Doctoral in Nursing
	21
	44
	32
	38

	 Post Doctoral in Other Discipline
	15
	44
	20
	19

	
	
	
	
	

	 Doctoral in Nursing
	221
	272
	259
	256

	 Doctoral in Other Discipline
	251
	290
	311
	278

	
	
	
	
	

	 Master’s in Nursing
	812
	996
	1,056
	1,157

	 Master’s in Other Discipline
	622
	627
	694
	635

	
	
	
	
	

	 Nurse Practitioner
	55
	69
	74
	93

	
	
	
	
	

	 Baccalaureate in Nursing
	1,177
	1,224
	1,240
	1,454

	 Baccalaureate in Other Discipline
	75
	94
	84
	142

	
	
	
	
	

	 Not Stated/Other
	111
	160
	128
	133

	
	
	
	
	

	 Canada Total
	3,350
	3,820
	3,898
	4,205

Notes

Summary of omitted and unusable data:
2002:
4 schools did not report highest academic credential data.
2003:
7 schools did not report highest academic credential data.
2004:
1 school did not report highest academic credential data.
2005:
23 schools did not report highest academic credential data.
Table 10: Faculty Data – Numbers of Nursing Faculty by Age Cohort, 2002-2005

	
	2002
	2003
	2004
	2005

	Age Cohort

	<35
	308
	401
	354
	429

	
	
	
	
	

	35-39
	311
	365
	347
	330

	
	
	
	
	

	40-44
	427
	502
	494
	542

	
	
	
	
	

	45-49
	569
	703
	592
	633

	
	
	
	
	

	50-54
	566
	697
	661
	703

	
	
	
	
	

	55-59
	458
	509
	467
	490

	
	
	
	
	

	60-64
	146
	190
	213
	228

	
	
	
	
	

	≥65
	25
	29
	43
	38

Notes

Summary of omitted and unusable data:
2002:
18 schools did not submit age cohort data.
2003:
21 schools did not submit age cohort data.
2004:
15 schools did not submit age cohort data.
2005:
23 schools did not submit age cohort data.
Methodological Notes – Survey Tables
Classification of nursing programs
Programs are identified by a standard data code, which allows the data to be attributed to one of six program categories.
Diploma
Diploma, Diploma Exit option, PN to RN, LPN to RN, DEC
Baccalaureate:
Standard, Generic, Collaborative, Accelerated, Fast Track, Advanced, Second Degree Entry, Compressed, Technology in Nursing, and Psychiatric Nurse to RN Baccalaureate
Post-RN Baccalaureate:
Post-RN Baccalaureate, DEC-BACC
Master’s:
Master’s in Nursing, DESS
Doctoral:
Doctorate in Nursing
Nurse Practitioner:*
Nurse Practitioner, NP, integrated with a degree program, e.g., MN/NP
*NP programs may be combined with or integrated into master’s degree programs, and schools may or may not report separate data for these integrated programs. Where the data is reported separately it is recorded under the NP program and the master’s program.
Collection Period

Program inventory, admissions, enrolment and faculty data are collected on the academic year. This year’s collection is for the 2006-2007 academic year.

Graduate data is collected on the calendar year. This year’s collection captures graduates for calendar year 2007.

Data Collection Terms
Admission:
Admission results are calculated by totalling the number of first-time nursing students admitted to Year 1 of the program plus the number of advanced entrant students admitted in any year of the program.
Admission results include data for each intake offered throughout the course of an academic year.

Schools are asked to report admission results after the allowed withdrawal date of their institution.

Enrolment:
Enrolment results are a count of the number of students enrolled in each year of study.

Enrolment results include data for each intake offered throughout the course of an academic year.

Schools are asked to report enrolment results after the allowed withdrawal date of their institution.

Entry-to-practice

Programs:
Entry-to-practice (ETP) programs entitle the successful graduate to apply for licensure/registration. ETP programs include diploma, generic baccalaureate and entry-to-practice master’s.
Graduates:
Graduate results are calculated by totalling the number of degrees awarded by each institution throughout a calendar year.
See Appendix A for a list of the definitions provided to all schools.
Data Limitations
Data included in the survey tables are as reported by the schools who responded to the survey. See “Survey Response” below for details on annual response rates.

Schools sometimes provide data that is unusable or fail to report requested data. Each table is accompanied by a summary of omitted data.
Out-Of-Province/Territory Partnerships
Colleges and universities may establish program delivery partnerships that cross provincial/territorial boundaries. In 2007, the treatment of graduate data from program delivery partnerships that cross provincial/territorial boundaries was amended so that graduate results are recorded in the home province/territory. Admission and enrolment data continue to be recorded according to the program delivery responsibility of each partner.The handling of admissions and enrolment data did not change. Historical graduate data have been adjusted accordingly. Please consult the Survey Methodology for additional details.

Out-of-province/territory baccalaureate collaborative partnerships as of 2006-2007 include: Aurora College, N.W.T., partnered with the University of Victoria, B.C.; College Universitaire Saint-Boniface, M.B., partnered with University of Ottawa / Université d'Ottawa. Ont.; Nunavut Arctic College, Nunavut, partnered with Dalhousie University, N.S.; and Humber College, Ont., partnered with the University of New Brunswick, N.B.
Survey Response

2002-2003: The 2002-2003 survey was sent to 134 schools offering nursing programs; 101 schools completed the survey; 29 CEGEPs and 4 Quebec universities did not complete the survey. The overall response rate was 75%. Quebec’s response rate was 65%. Ontario’s response rate was 98%. In the remaining provinces and territories, 100% participation was achieved.

2003-2004: The 2003-2004 survey was sent to 134 schools offering nursing programs; 117 schools completed the survey; 15 CEGEPs, 1 Ontario college and 1 Quebec university did not complete the survey. The overall response rate was 87%. Quebec’s response rate was 69%. Ontario’s response rate was 97%. In the remaining provinces and territories, 100% participation was achieved.

2004-2005: The 2004-2005 survey was sent to 134 schools offering nursing programs; 120 schools completed the survey; 13 Quebec CEGEPs (13 diploma programs) and 1 Ontario college (1 baccalaureate program) did not complete the survey. The overall response rate was 90%. Quebec’s response rate was 75%. Ontario’s response rate was 97%. In the remaining provinces and territories, 100% participation was achieved.

2005-2006: The 2005-2006 survey was sent to 134 schools offering nursing programs; 119 schools completed the survey; 15 Quebec CEGEPs (15 diploma programs) did not. The overall response rate was 89%. Quebec’s response rate was 70%. In all other provinces and territories, 100% participation was achieved.
2006-2007: The 2006-2007 survey was sent to 136 schools offering nursing programs; 118 schools completed the survey; 1 Quebec university (1 baccalaureate program, 1 post-RN baccalaureate program, 1 master’s program) and 17 Quebec CEGEPs (17 diploma programs) did not report. The overall response rate was 87%.

Privacy and Confidentiality
In accordance with CNA’s privacy policy, small cell entries between 1 and 4 are not reported. Some cell values of 5 or greater have been suppressed to protect privacy.11
APPENDIX A

The National Student and Faculty Survey of Canadian Schools of Nursing 2006-2007: Survey Methodology

Registered nurses (RNs) are the backbone of the health care system. Ensuring an adequate supply of RNs is of critical importance to the system’s smooth functioning. The annual output of new nurse supply from nursing education programs (programs entitling successful graduates to apply for RN licensure) is the principal source of new additions to the Canadian RN workforce.

CNA, in collaboration with CASN, has been collecting student and faculty data for the last two decades. In the summer of 2002, CNA contracted Dr. Eva Ryten to review its data collection methods and the statistical results of the annual survey of schools of nursing. One outcome of Dr. Ryten’s work was a suggestion to redesign the student and faculty survey methodology and format to ensure the accurate capture of the increasing complexity and variety of nursing education programs, the proliferation of sites at which they are offered and the multiple entry points into nursing, with a particular focus on qualification earned. A collaborative project was therefore undertaken by CASN and CNA to redesign the survey forms both to solve the problems encountered with the data collected in recent years and to ensure that counting was complete and reflective of the new realities of nursing education in the 21st century.

The data from this survey support accurate projections of the number of graduates eligible to enter the nursing workforce by a given date, detail the number of nurses obtaining graduate and postgraduate qualifications and provide important information on the composition of faculty required to deliver nursing education.
General Methodology

Background

A few years after CNA adopted a policy of baccalaureate education for new RNs, provinces and territories moved to phase out community college diploma programs and convert all new nurse supply education programs to undergraduate university degree programs. Conversion to degree programs is complete in all the Atlantic provinces and in Saskatchewan. A few diploma programs remain in Manitoba. Alberta converted to degree programs with a diploma exit option for some students and has proposed that the transition to baccalaureate be complete by the end of December 2009. British Columbia completed the transition at the end of 2005. Ontario adopted the baccalaureate degree as of January 2005. The Registered Nurses Association of the Northwest Territories and Nunavut holds the position that the baccalaureate should be required. Quebec continues to provide diploma programs while supporting the development of baccalaureate partnerships between CEGEPs and universities. The Yukon has no entry-level educational programs.

Additional information about provincial positions on the adoption of baccalaureate education for new RNs is available in the CNA fact sheet Nursing in Canada in the section “The Transition Process.”

The conversion from diploma to degree programs brought in its wake many statistical complications. The mechanism adopted to convert from diploma to degree programs was the introduction of collaborative degree programs. “Collaborative” refers to a relationship of cooperation between a university and one or more college-level institutions. The extent and type of collaboration existing between a university and its collaborating partner or partners varies greatly. At one extreme, the university may be responsible only for ensuring that the curriculum meets university degree standards, and the college may deliver the entire curriculum on its sites. At the other extreme, the university may be heavily involved not only in approving academic standards but also in delivering sizable amounts of the curriculum on its campuses.

In light of the trend toward baccalaureate education, CNA, with CASN’s agreement, adopted a data record linking process. The process links college admission and enrolment data for diploma exit and collaborative degree programs to the corresponding baccalaureate program enrolment and graduate data of the university partner. This approach allows for the statistical tracking of nursing students by qualification earned from the point of admission, by each year of enrolment, through to graduation.
Data Collection

The survey requests information on the following:

· Program Inventory – covers all nursing programs leading to initial licensure (e.g., diploma, diploma exit, baccalaureate, collaborative baccalaureate) as well as formal programs furthering an RN’s education (e.g., post-RN, master’s, doctorate, nurse practitioner); includes programs offered via distance, multiple language offerings and multiple partnership arrangements. Collection period: academic year.

· Quota, Admission and Enrolment – for each of the programs listed in the program inventory, by partner, by site, where available. Collection period: academic year.

· Graduates – by qualification earned, graduates by gender for each program listed in the program inventory, by partner, by site, where available. Collection period: calendar year.

· Faculty Demographics – details on faculty responsible for the delivery of programs listed in the program inventory, by gender, rank and status; these data include components such as highest academic credential, age cohorts and average age of retirement. Collection period: academic year.
Admission and enrolment data are collected for the previous academic year to ensure that fall, winter and summer intake data are gathered. Graduate data are collected for the calendar year to align with annual licensing examination practices and health human resources planning. Faculty data are collected during the academic year to allow for comparisons to student admission and enrolment data.

The data are completed by the appropriate designate at each school and are reviewed and approved by the dean, director, program head or equivalent. On receipt, the data are reviewed by CNA and CASN to ensure that all programs, sites, partners and data elements have been included. Comparisons are made to program inventories from previous years as well as program data listed on each school website to ensure that data are representative of all programs offered by the school.

Questions that arise before or after data entry are resolved by CNA and the faculty members responsible for the data compiled. That person attests to the data’s accuracy and completeness and approves the use of the data to prepare reports and to support research and policy decisions affecting the future supply of nurses in Canada.

In the event that data are not reported, the omitted data are sorted by data type and captured in one of two categories: (1) not available, or (2) not appropriate or applicable. Omitted data are identified in the reports.

Data Organization

As mentioned earlier, the data derived from the survey accommodate the increasing variety and complexity of nursing education in Canada. The data are organized to allow for statistical trends to be tracked at provincial/territorial and national levels by qualification earned.

Another component of data organization accommodates the increasing variety of nurse practitioner (NP) programs. NP programs may be combined with or integrated into master’s degree programs, and schools may report separate data for these integrated programs. In these instances, data are recorded under the NP program and the corresponding degree program. If the school is unable to provide the data separately (e.g., some integrated programs are reported such that all admission, enrolment and/or graduate data are included in the master’s program), then all the data are included under the master’s program.

Many schools are in the process of phasing out diploma programs or have introduced collaborative baccalaureate programs that may include a diploma exit option. The data for these programs are handled as follows:

· If a college is no longer accepting new diploma students but continues to educate Year 2 or Year 3 students, a diploma program is attributed to this school. The admission, enrolment and graduate data are recorded in the college’s data.

· If a college offers a collaborative baccalaureate program with a diploma exit option in partnership with a degree-granting institution, a diploma program and a collaborative baccalaureate program are attributed to the college. The college admission and enrolment data are linked to the degree-granting institution’s corresponding enrolment and graduate data. Graduates exiting with a diploma are recorded in the graduate data of the college awarding the diploma. Graduate data for students electing to pursue a baccalaureate degree are included in the graduate data reported by the degree-granting institution.

Links are established between college and university partners offering collaborative baccalaureate programs such that admission, enrolment and graduate data records mirror the delivery of each partner. A baccalaureate program is attributed to each partner offering a part of the baccalaureate program. This approach allows for the statistical tracking of nursing students by qualification earned from the point of admission, by each year of enrolment, at each partner site through to graduation.

Colleges and universities may establish program delivery partnerships that cross provincial/territorial boundaries. In 2007, the treatment of graduate data from program delivery partnerships that cross provincial/territorial boundaries was amended so that graduate results are recorded in the home province/territory. Admission and enrolment data continue to be recorded according to the program delivery responsibility of each partner. The handling of admissions and enrolment data did not change. Historical graduate data have been adjusted accordingly.

During the survey period 2006–2007, there were four out-of-province/territory baccalaureate collaborative partnerships: Aurora College, N.W.T., partnered with University of Victoria, B.C.; College Universitaire Saint-Boniface, M.B., partnered with University of Ottawa / Université d’Ottawa. Ont., Nunavut Arctic College, N.T., partnered with Dalhousie University, N.S.; and Humber College, Ont., partnered with the University of New Brunswick, N.B.

Tables

The survey data are summarized in 10 tables for distribution to schools of nursing and interested parties (e.g., CNA jurisdiction members, CASN member schools, researchers, government departments). Each table contains important notes covering data scope, updates to previous years’ data, omissions and acknowledgments. The reports are posted to the CNA and CASN websites.

It is important to review the program names included in each of the program categories listed in the various tables. Equally important is an understanding of the approach taken to collaborative baccalaureate programs, data pertaining to NP programs and partnerships outside provincial/territorial boundaries. See the section “Background,” above, for information on this point as well as “Data Organization.” A review of the definitions used in the survey, in the next section, is also recommended.

Data Confidentiality and Privacy

As part of the 2006-2007 survey submission procedures, each school completes a confidentiality and approval release form authorizing CNA and CASN to release the data for purposes of research, policy-making, advocacy, etc.

CNA staff adheres to CNA’s Protection of Personal Information, available on the CNA website, and CASN staff adheres to CASN’s privacy policy, available on the CASN website.

Definitions Used in the Survey

Advanced Entrants

Students previously enrolled in non-nursing program (e.g., Bachelor of Arts, Physiotherapy, Bachelor of Science) who transfer to an RN education program. These students have already completed some of the program’s required courses. As a result, they may be approved to join an existing student cohort in Year 2 or Year 3, etc. Data reported in this selection are included in the calculation of admissions.

Advanced entrants include:

· students previously enrolled in school X in a non-nursing program who transfer to an RN education program in school X;

· students previously enrolled in school Y in a non-nursing program who transfer to an RN education program at school X;

· students with a degree from a non-nursing program who enter an RN education program.

Note: Advanced entrants differ from first-time students. See the definition for first-time students.

Baccalaureate Program Collaborative Delivery

A baccalaureate program offered in partnership between a university and another institution. Program partners may also belong to a consortium.

Baccalaureate Program University Delivery

A baccalaureate program offered by a university; no partners are involved.

Campus Site

The school site (campus) where a program is offered.

Continuing Students

 Continuing students include:

· full-time students who progress to the next year of study without interruption, remaining with the same student cohort from one year of study to the next;

· part-time students who require more than one academic year to complete all required courses;

· students who fail a course in a particular year of an RN education program but are permitted to move to Year 2 (policy may vary from one school to another).

Employment Status

A description of the employment status of faculty members. Includes tenured/tenure-track (permanent), non-tenured (non-permanent), full-time and part-time status.

Enrolment

The number of students enrolled in each year of study. Enrolment data reflects the number of students enrolled following the allowed withdrawal date.

Enrolment Status

The type of student enrolled in a given program. Student enrolment status options are:

· first time;

· continuing;

· advanced entrants;

· repeater;

· returnee leave of absence;

· transfer-in internal; and

· transfer-in external.

Faculty Category

The categories (i.e., faculty titles) provided may not apply to each school. Schools are encouraged to enter faculty titles in use at their school.

First-Time Students

New entrants to Year 1 of an RN education program. First-time students are found only in Year 1 data. Nursing students who are in Year 2 for the first time are not considered first-time students. Data reported in this selection are included in the calculation of admissions.

Note: First-time students differ from advanced entrants. See the definition of advanced entrants.

Intake

The time of year when students enter programs. Sometimes intake is confused with the number of students admitted. The intake information expected is fall (F), winter (W), summer (S) or in the case of programs offered via distance, ongoing (O).

Number of application received

The number of applications received by a school for a given program. These applications have not yet been reviewed (no decision made).

Number of admissions offered to students

This number is usually different from the total quota number; it represents all offers made to students whether accepted or not.

Number of qualified applications unable to accommodate

The number of qualified applications the program is unable to accommodate when the program is oversubscribed.

Program Category

Data are recorded in the database according to the following program categories: baccalaureate programs university delivery, baccalaureate program collaborative delivery, post-RN, master’s, doctoral, nurse practitioner. Each program category may contain multiple programs.

Example: Program category “post-RN” – the school may offer a post-RN program on-site as well as a post-RN program via distance. Both programs are listed under program category “post-RN.”

Program Duration

The expected number of years/semesters required to complete the entire program.
Qualification

The name of the credential awarded upon successful completion of a program (e.g., BN, BScN, MN).

Quota

The number of seats funded by the provincial/territorial governments for new first-year entrants and/or the school’s own quota for the program

Repeater Students

Students who must repeat an entire year of study because they failed to meet their RN education program requirements in a given year (policy may vary from one school to another). However, students who are allowed to move on to the next year of the program while at the same time repeating a course from a previous year of study are not to be included in this enrolment status option. See “continuing students.”
Returnee LOA Students

Student who return to an RN education program following a school-sanctioned leave of absence (LOA) (e.g., maternity leave). The school policy regarding the amount of time a student may be absent dictates which students are included in this enrolment status option.

Roll-up Results

The combined total of program results where the programs belong to the same program category.

Total quota all sites, all intakes

The total of all individual quotas for a given program category.

Transfer-In Internal Students

These students continue in an RN education program without interruption but transfer to a different campus of the same school to do so. These students have previously been counted in the program data of the original campus. This new enrolment status option permits school with multiple campuses to better track the flow of nursing students across their various campus locations.

Note: In past years, some schools reported these students as “continuing students.” If possible, please specify transfer-in internal students.

Transfer-In External Students

Students who started an RN education program at one school and transferred to a second school to continue their studies while remaining in the same program category. These students have previously been included in the program data of the original school. This new enrolment status option allows the receiving school to differentiate between transfers who are nursing students from other institutions and non-nursing students (see related information under “advanced entrants”).

Note: In past years, some schools reported these students as “continuing students,” while others chose “first time” in Year 2, etc. Transfer-in external students should be identified where possible.
Notes

1. Sajan, P., & Roy, F. (2006). Nursing human resources: What do we know? Nursing Leadership, 19(1), 31.

2. Canadian Institute for Health Information. (2006). Workforce trends of registered nurses in Canada, 2005. Ottawa: Author.

3. Canada’s population was 23,726,921 in 1977 and 32,976,000 in 2007. Statistics Canada. (2007). Estimated population of Canada, 1605 to present. Retrieved May 14, 2008, from http://www.statcan.ca/english/freepub/98-187-XIE/pop.htm

4. Canadian Nurses Association. (2002). Planning for the future: Nursing human resource projections. Ottawa: Author.

5. Ibid.
6. Statistics Canada. (2007). Population by year, by province and territory, 2003 to 2007. Retrieved May 14, 2008, from http://www40.statcan.ca/l01/cst01/demo02a.htm?sdi=population
7. Statistics Canada. (2008). Educating health workers: A statistical portrait (p. 312.)

8. O’Brien-Pallas, L., Tomblin Murphy, G., White, S., Hayes, L., Baumann, A., Higgin, A., et al. (2004). Building the future: An integrated strategy for nursing human resources in Canada. Research synthesis report. Ottawa: The Nursing Sector Study Corporation.

9. Canadian Institute for Health Information. (2006). Workforce trends of registered nurses in Canada, 2005. Ottawa: Author.

10. Canadian Association of Schools of Nursing. (2005). Brief to the House of Commons Standing Committee on Finance. Ottawa: Author.

11. Canadian Nurses Association. (2004). Protection of personal information. Ottawa: Author.

[image: image19.emf]

[image: image20.emf]

[image: image21.emf]

[image: image22.emf]

Nursing Education in Canada Statistics

2006-2007

�

� HYPERLINK "http://www.cna-aiic.ca/" �www.cna-aiic.ca��� HYPERLINK "http://www.casn.ca/" �www.casn.ca�

June 2008, revised January 2009

�

� �

�

STATISTICS

�

1:2632

1:71

1:3869

1:151

1:2784

1:134

1:3849

1:117

1:2547

1:108

1:4527

1:142

1:2887

1:120

1:2895

1:97

1:3300

1:106

1:2475

1:97

1:2291

1:92

ETP Graduates : Population

RN Workforce : Population

Source: The National Student and Faculty Survey of Canadian Schools of Nursing; OIIQ; Canadian Institute for Health Information. (2007). Workforce trends of registered nurses in Canada, 2006. Ottawa: Author; Statistics Canada. (2007). Population by year, by province and territory, 2003-2007. Retrieved May 14, 2008, from � HYPERLINK "http://www40.statcan.ca/l01/cst01/demo02a.htm?sdi=population" ��http://www40.statcan.ca/l01/cst01/demo02a.htm?sdi=population�

Number of Graduates

0

100

200

300

400

500

600

700

Master’s

303

336

434

427

465

567

603

Doctorate

20

18

31

25

39

39

44

2001

2002

2003

2004

2005

2006

2007

�

�

� HYPERLINK "http://www.cna-aiic.ca/" �www.cna-aiic.ca�			 � HYPERLINK "http://www.casn.ca/" �www.casn.ca�

� �

[image: image23.emf]

[image: image24.emf]

[image: image25.emf]

[image: image26.emf]

[image: image27.emf]

