

promoting access to White Rose research papers

Universities of Leeds, Sheffield and York
<http://eprints.whiterose.ac.uk/>

This is an author produced version of a paper published in **Contemporary Nurse**.

White Rose Research Online URL for this paper:

<http://eprints.whiterose.ac.uk/9819>

Published paper

Watson, R., Shields, L. (2009) *Cruel Britannia: a personal critique of nursing in the United Kingdom*, Contemporary Nurse, 32 (1-2), pp. 42-54

Cruel Britannia: a personal critique of nursing in the United Kingdom

Received 18 September 2008 Accepted 11 February 2009

Roger Watson
Professor of Nursing
University of Sheffield, UK and
Visiting Professor of Nursing
Hong Kong Polytechnic University, Hong Kong

Linda Shields
Professor of Paediatric and Child Health Nursing
Curtin Health Innovations Research Institute
Curtin University of Technology
Perth WA and
Honorary Professor, University of Queensland
Brisbane QLD, Australia

ABSTRACT

The UK once led the world in nursing but because of the exigencies of the funding mechanisms of the NHS, it has fallen a long way behind other countries. We aim to raise awareness inside and outside the UK about the decline in nursing as a profession there. We are purposely contentious, in an attempt to raise questions, both for the UK and for countries which are recruiting British nurses who are leaving because of job losses caused by the funding crisis in the National Health Service (NHS). This paper discusses where the problems that have led to the decline have come from, where nursing is going and poses questions for the future. We hope that the UK government and those who influence the development of nursing will bring it back to the standard it once had.

Key words: politics, nursing, debate, nursing education, UK, National Health

Service

From Crimea to crisis

With Florence Nightingale, modern nursing began in the United Kingdom (UK) and ironically it is where it might end. We are two authors who come from different sides of the world, who have worked together and who are united by a common concern: the state of nursing in the UK. It gives us no pleasure to spread the bad news about nursing in the UK but our concern is such that we feel that people outside the UK need to know, and we live in hope that, where we have failed, others might help those who control UK nursing, and nursing education in particular, to come to their senses.

Modern nursing in the UK began with Florence Nightingale. While great respect is due to this remarkable woman, she has a great deal to answer for in terms of the plight in which UK nursing now finds itself. We have worked in nursing in many countries and, for example, have recently seen busts and tapestries depicting Florence Nightingale in Hong Kong and Taiwan, but despite the common Nightingale heritage, we see none of the problems in these countries that beset nursing in the UK. Certainly, these countries have their problems; for example, Hong Kong is suffering a nursing shortage and an ageing nursing workforce in common with many developed countries (Watson et al. 2008). What we are referring to is not these external manifestations of problems in the nursing workforce, but the internal crisis of confidence that seems to exist in UK nursing (Hall 2004; Jukes & Gilchrist 2006; Shields & Watson 2007; Shields & Watson 2008;

Watson 2001; Watson & Thompson 2003; Webster 2008). For example, in the two countries mentioned, registered nursing is an all graduate profession, and one of us comes from a country where entry to the nursing register is all at graduate level. In the UK, specifically in England, this is not at present the case despite all nursing education being in universities. Scotland, Wales and Northern Ireland moved towards all graduate entry to the profession in 1999, but England decided to retain most nursing education at diploma level.

It was only in 2008 that the Nursing and Midwifery Council (NMC) finally decided to move towards all graduate entry to the profession, to be achieved by 2011. The pressure for such change came not from within the profession, however, but from an unexpected source earlier that year in the shape of one of the, so called, Darzi reports – chaired by Lord Darzi, a senior UK medic (Department of Health 2008) in which it was said (p.19):

Nursing must attract the best quality recruits in an increasingly competitive labour market. Evidence suggests that a graduate registered workforce may help achieve these objectives. We will explore the opportunity and impact of a graduate workforce with key stakeholders, while we await the outcome of the Nursing and Midwifery Council's recent consultation on pre-registration education.

We are very pleased to report this change of heart by the Department of Health in the UK and by the NMC; however, we hope that the damage is not already too great, that a truly graduate education will be provided, and that other aspects of nursing education in the UK, such as the admissions system to nursing – to be discussed below – are

concomitantly amended. Whatever the outcome, it will be many years before the nursing profession in the UK is all graduate, even at entry to the profession, so these more recent changes do not negate what we have to say. In addition, it must be remembered that all funding for nursing education is provided by the National Health Service (NHS), and we wonder how the NHS will support this higher standard, and therefore more costly, form of nursing education when it is already in financial crisis.

Florence Nightingale worked hard to create our profession; however, even her greatest fans would have to admit that she created a female profession and one for a certain type of female – with reference to character and morals – and a profession that was ostensibly subservient to medicine (Woodham-Smith 1951). She was a product of her time, admittedly, and so was the profession she helped develop. However, we are long past that time, but it seems that the UK has not moved forward.

In this paper, we discuss the development of nursing in UK universities, the political situation which surrounds it and the present state of nursing practice, education and research. The paper is confrontational, and our intention is to raise awareness of the problems internationally, with the hope that nursing in the UK will address the problems and lobby government for necessary changes. Also, with the large migration of UK nurses internationally, fuelled by both the international nursing shortage and the current crisis in the NHS (Dreaper 2008), potential employers of these nurses should be aware of the problems from which they have fled.

Whereas it might be argued that our international experience does not give us any privileged insights into what we see as the demise of nursing in the UK, it is unarguable that we have the right to express our opinions, and that we do so to encourage the critical

thinking that is required to improve the future prospects of the profession in the country that is still seen in the West as the origin of professional nursing.

The primacy of tertiary education for nurses

Most would agree that nurses should be educated to the highest standards possible. Legal responsibility for nursing care lies solely with the registered nurse (RN), and it follows that if one holds such heavy responsibility, one needs a high level of education. Rigorous evidence exists which shows that a highly educated nursing workforce makes a difference to patient outcomes (Aiken et al. 2003; Rafferty et al. 2007; Klein 2007; Duffield et al. 2007) and the consequences of poor education and mistakes are death and disability; therefore, the imperative to educate nurses to the highest standard, to provide them with ways to access the best evidence, the critical thinking skills to use that evidence safely and the skills to generate their own knowledge is mandatory.

Furthermore, educating nurses to the highest standards is cost effective. It is only through a degree that a student can adequately gain the knowledge needed to care for people in this time of highly technological health care, complex drug and treatment regimens, emerging diseases, complicated monitoring, convoluted management structures and difficult infection control. Nurses need to be able to communicate effectively with their patients, to advocate for them confidently, and this comes from critical thinking and life-long learning skills which ensure they can effectively find, use and generate evidence.

It is against this background that we voice our concerns about the way nursing is being decimated in the UK (Newman 2007; Shields & Watson 2007; Shields & Watson 2008; Staff and Agencies 2007a, 2007b). The country which was once the world leader in nursing has allowed nursing to drift backwards, and nursing has become politicised and subject to media pressure rather than critical and evidenced based development.

The UK National Health Service

UK nursing takes place almost wholly within the NHS, and herein lies a significant problem. The NHS is the jewel in the crown of the UK welfare state system; a health service wholly run through taxation and free at the point of delivery. Even UK Prime Minister Margaret Thatcher was dissuaded from tampering with the NHS during her period in office, which was characterised by the dominance of market forces and the privatisation of most of formerly nationalised UK industry.

The NHS is either the greatest achievement of UK welfarism or an unmanageable monolith, depending on the time at which one reads about it, what the latest crisis is and one's political perspective. It provides a comprehensive service to the UK population, from family doctors through to state of the art surgery; it is one of the largest employers in Europe, and the largest single group within the workforce is nurses. Therefore, nursing is the single largest expense in the NHS (2007) (and as the largest group, has enormous lobbying power which it seems to ignore).

NHS organisation will be considered below but the important point, with regard to UK nursing, is the fact that this is, essentially, the largest nationalised industry in the UK. As such it is almost directly run by the UK government through the Department of

Health (DoH). Consequently, the NHS easily becomes and almost continually is a political football as a cursory search of Google shows¹. Nursing is regularly in the media spotlight in the UK and holds the dual position of being staffed by ‘angels’ (Watson 2006) who, to many, are beyond criticism, or are seen as responsible for all that is wrong in the NHS. We emphasise that both positions are held in the collective mind of the UK population and this psychological dexterity is achieved through the view that individual nurses are beyond reproach, and that they are all doing a job that most would find difficult and many would not wish to do. Concomitantly, there is much in the media about poor nursing care, usually involving the suboptimal care of an aged relative and especially coming to the fore if the aged relative is the parent of a Lord of the Realm (Webster 2008). This ensures that the catalogue of wrongdoing gets published, and herein lies the link between nurses and the UK government: hypersensitivity to adverse press coverage of anything that appears to tarnish its ‘jewel in the crown’. Nurses help the jewel to sparkle; therefore, anything wrong with nursing is felt directly by the government and the Secretary of State for Health (the person responsible for running the DoH) and, thereby, the NHS comes under pressure to ‘do something about it’. In 1999 – a time when there was an upsurge in criticism of nursing care in the UK press - the then Secretary of State for Health, Frank Dobson, was well known for his dislike of university educated nurses and this was reported in The Times Higher (Loder 1998). Precisely what was ‘done about it’ in 1999 will be explained below.

Organisation of the NHS

¹ (http://www.google.co.uk/search?source=ig&hl=en&rlz=1W1GPEA_en-GB&q=nhs+politcal+football&meta=lr%3D accessed 14 January 2008 using search term ‘NHS political football’)

Beyond the fact that the NHS is, more or less, directly run by the UK government, it is very hard to keep track of its organisation below the level of the DoH. When the first author (RW) moved to England from Scotland (where the NHS is organised differently) in 1999, the NHS consisted of a handful of regions. In England, the NHS was already organized around 'trusts' - acute and community trusts – and these require some explanation. Trusts were really the only visible manifestation of the Thatcher years in the NHS; they were an effort to break the NHS down into more locally accountable units and ones which would stand or fall by the extent to which they met their budget targets and did not overspend. It was a very low level effort to introduce market principles into the service. It did not work. Alongside this, since the late 1980s, there has been a concomitant effort to move care more into the community and away from hospitals (Griffiths 1988). Despite the majority of care taking place in hospitals, this was seen as a potential cost-cutter and was accompanied by efforts to move people through the acute system as quickly as possible and back home to the comfort and expense of their own families (if they had one).

Primary Care Trusts (PCTs) were created in 2000 alongside community and acute trusts and these were meant to be the units of organisation of the NHS, as well as being the most visible manifestation of the shift from acute to community care. In fact, financial roles were reversed, to some extent, because instead of the acute trusts being the direct recipient of significant proportions of the UK NHS budget, it was the PCTs that received the budget and they were commissioned to purchase care from the acute trusts, a manifestation of the changes that had taken place and an indication of where the power lay. In the meantime, the large NHS regions were abolished.

This rather 'chocolate boxy' view of how the NHS could be run was immediately undermined by the formation of conglomerations of PCTs where there was some division of labour between PCTs, and also some economies of scale which could be introduced. To cut a long story short, regional health authorities were recreated in 2007 but were now called 'strategic health authorities'. From the patients' perspective, nothing has changed. They were then largely unaware of the 'power to the people' experiment of PCTs and are now also blissfully unaware that this power has been removed. They are aware, however, that hospital acquired infection levels are increasing (Health Direct 2008), waiting lists grow longer (Triggle 2008) and that they are unlikely to see the same GP twice at their local practice (BMA 2008).

Funding nursing education

As if the NHS did not have enough to worry about, it is also responsible for purchasing nursing education. The evolution of nursing education is outlined below but the convoluted system whereby nursing education is purchased is related to the structure of the NHS and should be explained here. Historically, nurses were educated in the NHS or the hospitals which became the NHS and, as such, were employees of the NHS. Thus, the budgets for nursing education were administered locally by NHS training hospitals or groups of associated hospitals. Nursing moved from being hospital/NHS based, through amalgamations of schools of nursing into colleges of nursing, which were located in universities, as will be outlined below, but the budget for nursing education remained with the NHS. To administer this budget education consortia and later 'workforce development confederations' were formed to provide some economies of scale and

commissioning across wide geographical areas (Council of Deans and Heads of UK University Faculties for Nursing and Health Professions 2007). These consortia/confederations were co-located with NHS trusts and were, to all intents and purposes, controlled by the regional NHS authorities in which they were located. The workforce development confederations survived the demise of the regions but have now gone with the advent of the strategic health authorities; therefore, purchasing power for nursing education is now, unashamedly, back in the hands of the largest unit of organisation of the NHS (as it stands at the time of writing). The take home message here is that the purchasing of nursing education by the NHS provides a direct link between the winds of change at the level of UK government and the delivery of nursing education by UK universities, where UK nursing education is now wholly located. This means that nursing education, uniquely for education delivered by universities (other disciplines are funded by the higher education funding authorities), has to be responsive to every UK government directive regarding health and nursing or face the consequences. The academic freedom of UK universities with regard to what is often their major single source of educational income – their nursing school – is severely undermined (Watson 2006). The NHS funds, for nurses, only education and not research (Klein 2007) (there are some funds available for nurses to do research through the NHS, but these are not direct NHS funds) the pursuit of academic goals by staff is severely restricted, and the professoriate in nursing in the UK is severely constrained compared with its counterpart in other disciplines (Watson & Thompson 2004; Thompson & Watson 2006).

Nursing education in the UK

The UK has a long tradition of university level nurse education; the first university department of nursing was established at The University of Edinburgh in the 1960s (Weir 1996) and soon followed by Manchester (Hallett 2008) and Hull. However, the numbers of nurses educated at university was small and, in reality, these nursing students and graduates were an elite (Watson 2001). There has always been plenty of prejudice against university educated nurses (Hallett 2008) – it continues until this day (Hall 2007) – but the truth about these early programmes was that they provided as much, if not more, clinical experience than their hospital based counterparts; and the graduates remained in nursing, and remained in practice longer (Watson 2001).

Until the late 1980s most nurse education (possibly better described as training) took place in hospital-based schools of nursing. However, the 1980s and early 1990s saw some significant changes; though these are hard to summarise precisely across the UK without more detail than there is space for here, because changes took place at different rates in Scotland and England. Scotland was quicker to move nurse education out of the myriad small schools of nursing that existed in many hospitals and centralized these into several colleges of nursing where the resources of the schools were pooled and the education was less like the former training. However, these colleges often remained in hospital grounds and were explicitly linked to the NHS.

Towards the end of the 1980s another change was imminent: Project 2000 was formulated (UKCC 1987) whereby nursing education was to remain a three year programme, but that programme would be explicitly based on theory through an 18 month common foundation programme for all nurses, regardless of branch (there are four

'branches' of speciality and registration: general, child, psychiatric and learning disability), and the last 18 months of the programme would be specific to branch. There was no reduction in clinical hours, as these were redistributed across the programmes. Most nursing education institutions, including the university departments, adopted this programme in the early 1990s. Project 2000 was a move towards a more university style education for nurses while remaining at diploma level.

There were several evaluations of Project 2000 (Roxburgh et al. 2008), all ambiguous and interpretable in several ways. The enemies of the new style of training said that the nurse lacked clinical skills; the proponents said that they were no worse than before and, in any case, an intern year was really required (Bradshaw 2001). All this took place under a Conservative government and was concomitant with a clinical grading system and several pay awards that increased nurses' salaries to reasonably acceptable levels; in one sense, nurses 'never had it so good'.

That was, until the current socialist (Labour) government came to power in 1997, ending 18 years of conservative rule. While nurses, many of whom would be considered to be natural Labour voters, must have helped to elect the Labour government and considered that they were in for a further period of 'having it good' and a rise in their esteem and professionalization, the supreme irony is that this government has presided over the demolition of everything for which the Project 2000 and university level educators of nurses had striven. A compounding irony is that all nursing education is now located in universities but most is at diploma level (Sastry 2005). In addition, due to perceived public pressure and actual media pressure, the emphasis in nursing education has returned to 'training' with less emphasis on education, (and this is reflected in nurses'

perceptions of and language about their own development, as UK nurses usually refer to 'doing their training' rather than 'going to university'). At the same time, there is an increase in non-nursing care assistants at one end of the care spectrum and the development of nurse consultants, specialist practitioners and advanced nurse practitioners at the other end (Thompson & Watson 2003) (described in detail later). We hasten to emphasise that these are all worthy people in their own right, but we contend that nursing, certainly as we know it, is disappearing in the UK...and we think this matters.

Politics and nursing education

We have already alluded to the sensitivity of the UK government to any criticism of nurses and the link between government and nursing education has also been explained. Here we describe how media pressure led to the current state of nursing education in the UK. Some adverse media publicity about poor nursing care arose and there was a theme: nurses did not care as much as they used to; nursing care was poor; nurses were now educated in universities; therefore, university nurse education must be to blame. Essentially, the view arose that nurses were 'too posh to wash' (Hall 2004). The level of analysis in these arguments was very shallow – no effort was made to ascertain if the nurses in question were university educated and, indeed, no effort was made to find out if these 'nurses' were actually 'nurses'. There has been considerable blurring of roles between nursing staff and unregistered health assistants who have recently and increasingly taken on a range of nursing tasks such as observation of vital signs. Also, there has been homogenisation of uniforms making it almost impossible to decide if a

person is a nurse or a member of the domestic staff. However, the bad publicity and the prejudice of the Secretary of State for Health (Loder 1998) were synergistic and the conclusion was reached that ‘something needed fixing’ – nursing education.

In 1999 it was fixed quite radically and, to implement sleight of hand, several things were changed at once: the nursing regulatory body was dissolved and its responsibilities reformulated (UKCC 1999) and, as if by magic, the UK government drew up congruent proposals at the same time about how nursing education would be delivered and what it would be about (Department of Health 1999). The story has been told elsewhere (Watson 2002) but the outcome was skills based as opposed to an educational programme, and one where the balance between practice and education was shifted in favour of practice. The only constant was that nursing education was to remain in universities. There was some protest by the leadership of UK universities, but not much (Finch 1999), as too much was at stake financially.

The education of nurses now

Nursing students receive a bursary on which to live (Tables 1 and 2). This is paid by the NHS, and it is easy to see where their priorities lie when the amount paid to diploma students is almost double that paid to those reading for a degree (National Health Service 2007). The degree student bursary is means tested, while the diploma bursary is not. Such inequities are hard to fathom, unless one connotes that the NHS is interested only in pairs of hands to staff the wards as cheaply as possible, with little consideration for true learning, and certainly none for research. This flies in the face of the evidence about the increased safety of patients when the majority of nurses are educated to degree

level (Aiken et al. 2003; Rafferty et al. 2007; Klein 2007; Duffield et al. 2007). The inequities continue into employment, as a nurse who qualifies with a degree gets no better job, nor more pay than a diploma-educated counterpart.

<Insert TABLES 1 and 2 about here>

Admission levels to university courses for nursing are of concern. While some universities, such as Birmingham and Manchester, take only the highest achieving students with superlative results in their A levels (tertiary entrance), the majority will take students with a much lower level of achievement (Sastry 2005). Many universities accept students with five GCSE (General Certificate of Secondary Education) passes, the equivalent of Grade 10 in Australia. The low entry requirements result in struggling students who have been reported as having very low, in particular, numeracy levels (BBC News 2000; Jukes & Gilchrist 2006), something that would not be tolerated in other university courses.

'Foundation degrees'

Another reason for concern in nursing education is beginning. In the UK's target-driven political climate, the government has declared that 50% of UK citizens will have the opportunity to experience study at university (Kirkup 2008). While there should be much more debate than there is about the sense of this, and more questions raised about the 'dumbing down' of universities to cope with the influx of students who would not, in normal circumstances, be able to study at tertiary level, health care disciplines (other than

medicine) have embraced such thinking. Enter the 'Foundation Degree'. These are being set up around the country in answer to this call (Open University 2008). The worrying thing is that foundation 'degrees' are not degrees at all, but are at certificate level, and many of these are being set up to educate pre-nursing workers, that is, health care assistants and technicians. They are designed to be used as a foundation to further study, and we laud this aim, but they should not be called 'degrees'. Even the supermarket chain, Tesco (FDP 2007), is setting up foundation degree studies for its workers. Employers in countries outside the UK may fall into the trap of employing such people as bachelor degree graduates, and certainly, at this stage, the British public does not understand the difference (Grimston & Robertson 2008). How will they be able to distinguish between a nurse with, at minimum, a diploma level education, and a health care assistant with a foundation degree that has less academic standing despite its grandiose name? Patient care must suffer.

A shortage of nurses?

While the UK media give the impression of a nursing shortage which affects only the UK (thereby justifying the unethical and widespread practice of recruitment from **developing** countries to meet the needs of the NHS, which has widespread negative effects in those countries (Dean 2005)), it is well recognized that this phenomenon is international. Fuelled by the media, the British electorate demands both the highest standard of health care, and its free provision, which cannot be jeopardized by such things as an international shortage of a nursing workforce. Since 2001, 40 000 nurses have come from overseas, with most from the Philippines, South Africa and India (Bach

2004). However in 2007 the NHS declared a crisis and 22,000 nurses lost their jobs across the UK (BBC 2007a). The nurses brought from developing countries to fill gaps in NHS staffing are feeling very insecure, as with the NHS funding crisis, even new graduates within the UK have not been able to find work. In some places, in an egregious 'con job', nurses are being invited to come to the health services and work for nothing (Staff and Agencies 2007a), or as health care assistants 'so they won't lose their skills' (Staff and Agencies 2007b). No matter how desperate nurses are for employment, the unethical situation in which they could find themselves makes this a very dangerous situation for any RN. As well as new graduates not being able to find jobs, nursing academia has been affected in a flow-on effect. No promise of jobs means fewer students enrolling, and combined with a 40% cut in funding for education, universities have had to shed nursing academics, with several universities losing up to 78 nursing academics from their staffing complement (Newman 2007).

Nurses' pay

It is difficult to compare rates of pay across countries as costs of living differ, and so direct conversion from one currency to another is irrelevant. In England in early 2008, a newly graduated nurse earned GBP19,683 per year (NHS Careers 2008), with a small extra allowance for living in London (where life is very expensive), GBP 38 per year for registration fees, and 30% extra for shift work (Staines 2008). To give some measure of comparison, at the date of writing, a bottle of Jacobs Creek wine costs approximately GBP 4, and petrol is over GBP 1 per litre outside London. In the UK, extra costs are incurred by expenses such as heating and winter clothing, factors that are not so costly in

warmer climates. In 2007, nurses were given a pay rise that was below the inflation rate (BBC News 2007a), in essence making nurses' pay go backwards. This has had a further follow-on effect, increasing the downturn in enrolments of nursing students, as nursing is not seen as an attractive career option. The Royal College of Nursing, which is mainly an industrial body, has been somewhat vocal about the pay issue, but has had very little to say about the unethical behaviour of trusts who have offered new graduates work at no pay.

Health care assistants

The NHS in 2006 stated that under a policy of 'widening participation', 40% of the health education budget would be taken from nursing, allied health and postgraduate medicine to allow those in the NHS who wanted further education to be able to receive it (Fryer 2006). Under this agenda, anyone within the service who works as a domestic, cleaner, gardener, porter, laboratory assistant, clerical staff, etc., could be trained as health care assistants, and then be able to provide 'basic' care in hospitals. There seems to be little awareness that such 'basic' skills are the very ones for which nurses need the highest education level. While health care assistants may be able to, for example, make the bed of, and feed a stroke patient, they cannot assess the full effects of the illness on such a patient, from either a physical or psychological aspect, as they do not have the education to do so. Health care assistants are not educated to understand and interpret vital signs; nor to observe and assess patients while they undertake 'basic' procedures, and removing these tasks from nurses obviates opportunities for interaction and therapeutic communication. The rise of the health care assistant (auxiliary nurse, assistant

nurse or nursing assistant) has been paralleled by them seeking their own autonomy and recognition; they now have their own professional journal, and often this body of the healthcare workforce is not accountable to the nursing profession. It must be recognized, though, that health care assistants are much cheaper workers than registered nurses (McKenna et al. 2008). In addition, technicians are allowed to expropriate nurses' knowledge and skills, and it is nurses, in the main, who are educating them to do so. Operating Department Practitioners (ODP) are a good example. Many nursing schools in the UK run courses for ODPS, and most of the teachers are perioperative nurses, who cannot see that they are giving away their own roles (Shields & Watson 2006).

Other roles

This rise of alternatives to nurses in the UK has paralleled changes in the time nurses have to spend on what would once have been seen as duties beyond their nursing role, for example, some specialist and advanced practice and consultancy roles. While many of these are authentic nursing roles, and are therefore important for both patient and profession alike, such initiatives should be scrutinised to determine if they are truly nursing, or are being labelled to give nurses the feeling that their status is increasing when, in reality, they are encroachments into the medical domain, designed to compensate for the tasks which the medical profession are divesting, as their own roles expand due to increasing technology and medical and surgical possibilities. Nursing roles in the UK are expanding to include diabetes nurses, cystic fibrosis specialists; the list is very long, with such nurses providing valuable services. But what of the nurse who undertakes hernia surgery, or does endoscopies, or operates on patients with varicose

veins (BBC News 2004)? These are not and never will be nursing roles, and yet the NHS is encouraging such roles. After all, a nurse is much cheaper to employ than a surgeon.

'Modern Matrons'

In 2001, after a survey of perceptions about nursing held by the general public, the DoH brought in the 'modern matron' (Watson & Thompson 2003). This moved nursing back 30 years, as cleaning and food delivery were integrated into this nursing management role. In this oxymoronic initiative, nurses are being pressured to resume domestic roles. The cleaning of wards as a nursing responsibility is a regression on improvements in the role of nurses since the 1960s, and can be construed as: (a) saving on costs of proper corporate services, and (b) a way to oppress nursing by those with vested interests in ensuring nursing does not become too powerful, namely politicians balancing budgets of the ailing NHS. In addition, one is left to wonder about the self-perceptions of men who willingly take this title, and also, it illustrates perfectly our contention that electoral and media pressure are more important drivers in policy than evidence-based health care.

The role of the registering authority

The Nursing and Midwifery Council (NMC), the registering authority in the UK, seems unable to resist these changes, and has fallen to political pressure from the NHS. The new 'The Code: Standards of conduct, performance and ethics for nurses and midwives' (Nursing and Midwifery Council 2008) makes no reference at all to research, in other words, the development and encouragement of research is not a priority. This is

somewhat frightening, as evidence generation is an integral part of the expected roles of nurses in many countries (Australian Nursing and Midwifery Council 2005; Singapore Nursing Board 2006; The Nursing Council of Thailand 2004). With research not afforded any place in nursing by the registering authority, it seems little surprising that few nurses win (or indeed apply for) research grants from the Medical Research Council (or similar large grant funding bodies) and that the top universities in the country, Oxford and Cambridge, will have nothing to do with nursing. The status of nursing as a profession lies somewhere between the old fashioned respect for vocation, and the idea that nurses really do not need much education anyway. In fact, a member of the senior management of a university which teaches nurses told one of us that he believed that the UK needed nurses to understand the core medical issues, be hard working and have common sense. He went on to comment that if the entry levels were raised above the existing standards, the country would not be able to afford it as nurses would then have to be paid £60,000 per year. Such thinking may be characteristic of the attitudes held by other university managers who are making decisions about nursing education.

Nurses who come from overseas to work in the UK must, of course, register with the NMC, which creates another anomaly. If one comes from a country which is a member of the European Union (EU), the NMC cannot and will not ask for any proof of an ability to speak English. Consequently, people from EU member states can register as a nurse in the UK with little English at all. Anyone coming from a country from outside the EU has to undertake an English language test in speaking, comprehension, reading and writing, even if their mother tongue is English. Australian, New Zealand, Canadian, American, Indian and other citizens who speak nothing else but English find they not

only have to undertake these tests, but have to pay for them as well (Nursing and Midwifery Council 2008).

Conclusion

Historically, Britain led the world in the development of nursing and nursing education. In the last 20 years, it has not only lost that leadership, but has taken the profession back to an era when nurses were poorly educated, poorly paid and seen as either doctors' handmaidens or religious devotees. The NHS has encouraged this prevention of UK nursing keeping up with other countries. Consequently, the number of mistakes and blunders which are often laid at nurses' doors could more fittingly be identified with poor policy decisions driven by opportunistic politics and born of media and ill-informed electoral pressure. Nurses themselves have become so disempowered that they do not object. This is a sad state of affairs not just for the profession of nursing in the UK, but most importantly for the patients for whom they care.

REFERENCES

Aiken L, Clarke SP, Cheung RB, Sloane DM and Silber JH (2003) Educational levels of hospital nurses and surgical patient mobility. *Journal of the American Medical Association* 290: 1617-1623.

Australian Nursing and Midwifery Council (2006) *National competency standards for the registered nurse 2005* accessed at http://www.anmc.org.au/docs/Competency_standards_RN.pdf on 1 May 2009.

Bach S (2004) Overseas recruitment of health workers sparks controversy. *European Industrial Relations Observatory Online* accessed at <http://www.eurofound.europa.eu/eiro/2004/07/feature/uk0407107f.html> on 1 May 2009.

BBC News (2000) *GCSE maths blamed for nurses' blunders*. 15 June 2000 accessed at http://news.bbc.co.uk/2/hi/uk_news/education/792162.stm on 1 May 2009.

BBC News (2004) *Training nurses to do surgery* April 5 2004 accessed at <http://news.bbc.co.uk/2/hi/health/3580453.stm> on 1 May 2009.

BBC News (2007a) *Nurse union condemns NHS job cuts*. 15 April 2007 accessed at <http://news.bbc.co.uk/1/hi/health/6552249.stm> on 1 May 2009.

BBC News (2007b) *MPs back calls for nurse pay rise*. 28 May 2007 accessed at <http://news.bbc.co.uk/1/hi/uk/6697167.stm> on 1 May 2009.

BMA (2008) *Polyclincis Q and A* accessed at http://www.bma.org.uk/patients_public/polyclinicsqanda.jsp on 1 May 2009.

Bradshaw A (2001) *The project 2000 nurse* Wiley Blackwell, London.

Council of Deans and Heads of UK University Faculties for Nursing and Health Professions (2007) *Briefing on the funding and commissioning of nursing, midwifery and allied health profession education in England - June 2007* accessed at <http://councilofdeans.org.uk/Data/Sites/2/GalleryImages/docs/Updated%20briefing%20on%20healthcare%20education%20funding%200607.doc> on 1 May 2009.

Dean M (2005) The NHS goes global. *The Guardian* Wednesday May 18 2005 accessed at <http://www.guardian.co.uk/society/2005/may/18/politics.publicservices> on 1 May 2009.

Department of Health (1999) *Making a difference* Department of Health, London

FDF (2007) *Retail sector Foundation degree: Tesco setting industry standards* accessed at http://development.bhmgmarketing.co.uk/fdfpress/Retail%20Fd%20launch_FINAL.pdf on 1 May 2009.

Department of Health. (2008) *A high quality workforce* DH, London.

Dreaper J. (2008) Many UK nurses quit for Australia BBC News Tuesday 25 March. Accessed at. <http://news.bbc.co.uk/2/hi/health/7308073.stm> on 1 May 2009.

Duffield C, Roche M, O'Brien-Pallas L, Diers D, Aisbett C, King M, Aisbett K and Hall J. (2007) *Glueing it Together: Nurses, Their Work Environment and Patient Safety*. Sydney: University of Technology, Sydney, accessed from http://www.health.nsw.gov.au/pubs/2007/pdf/nwr_report.pdf .on 1 May 2009

Finch J (1999) *CVCP's Response to the Consultation on Making a Difference and Midwifery Pre-registration Education* (HSC 19991219). Leeds: CVCP.

Fryer R (2006) Beyond inequality: widening participation in learning in health care accessed at <http://www.wideningparticipation.nhs.uk/docs/Beyond%20Inequality%20-%20WP%20in%20Healthcare%20120707.pdf> on 1 May 2009.

Griffiths R (1988) *Community Care: An Agenda for Action. A Report to the Secretary of State for Social Services*, London: HMSO.

Grimston J and Robinson K (2008) Get a BA (2 for 1) at Tesco *The Sunday Times* April 13 2008 accessed at <http://www.timesonline.co.uk/tol/news/uk/education/article3736231.ece> on 1 May 2009.

Hall C (2004) Young nurses too posh to wash. *Telegraph.co.uk*, 11 May 2004 accessed at <http://www.telegraph.co.uk/news/uknews/1461504/Young-nurses-'too-posh-to-wash'.html> .on 1 May 2009

Hall C, Jones C, Hilton D, Davies S and MacDiarmid I (2005) A study to evaluate first year student nurses use of a national numeracy resource to develop key skills for nursing practice. *The Higher Education Academy* accessed at <http://www.health.heacademy.ac.uk/projects/miniprojects/hall.pdf> .on 1 May 2009.

Hallett C (2008) Colin Fraser Brockington (1903-2004) and the revolution in nurse-education. *Journal of Medical Biography* 16(2):89-95.

Health Direct (2008) *Clostridium difficile rates rising*. Health Direct official NHS blog accessed at <http://www.healthdirect.co.uk/blog.html> .on 1 May 2009.

Jukes L and Gilchrist M (2006) Concerns about numeracy skills of nursing students *Nurse Education in Practice* 6(4):192-198.

Kirkup J (2008). Labour sticks to 50 per cent university target. *Telegraph.co.uk* 9 April 2008 accessed at <http://www.telegraph.co.uk/news/uknews/1584495/Labour-sticks-to-50-per-cent-university-target.html> on 1 May 2009.

Klein R (2007) Outcomes of variation in hospital nurse staffing in English hospitals: A lesson for policy makers. *International Journal of Nursing Studies* 44(2):167-168.

Loder N (1998) Dobson re-opens nurses' wounds Times Higher Education 9 October 1998 accessed at <http://www.timeshighereducation.co.uk/story.asp?storyCode=109329§ioncode=26> on 1 May 2009.

McKenna H, Thompson D and Watson R (2008) Health care assistants: an oxymoron. *International Journal of Nursing Studies* 44(8):1283-1284.

National Health Service (2007) *2007/08 bursary rates for new students* accessed at <http://www.nhs.gov.uk/sgu/news/NEW%20STUDENTS%20rates%202007%202008.pdf> on 1 May 2009.

Newman M (2007) *Jobs axed after NHS cuts funds* Times Higher Education Supplement, 27 July 2007 accessed at <http://www.timeshighereducation.co.uk/story.asp?storyCode=209749§ioncode=26> on 1 May 2009.

NHS Careers (2008) *NHS pay - agenda for change - pay rates: pay rates from April 2008* accessed at <http://www.nhscareers.nhs.uk/details/Default.aspx?Id=766> on 1 May 2009.

NHS Employers (2007) Facts and figures accessed at <http://www.nhsemployers.org/pay-conditions/pay-conditions-251.cfm> on 1 May 2009.

Nursing and Midwifery Council (2008) *International English Language Testing (IELTS)* accessed at <http://www.nmc-uk.org/aArticle.aspx?ArticleID=2656> on 1 May 2009.

Nursing and Midwifery Council (2008) *The Code: Standards of conduct, performance and ethics for nurses and midwives* accessed at <http://www.nmc-uk.org/aArticle.aspx?ArticleID=3056> on 1 May 2009.

Nursing and Midwifery Council. (2008) *Confirmation of principles to support a new framework for pre-registration nursing education* NMC, London.

Open University (2008) *Foundation Degree in Health and Social Care* accessed at <http://www3.open.ac.uk/courses/bin/p12.dll?Q01G05> on 1 May 2009.

Rafferty AM, Clarke SP, Coles J, Ball J, James P, McKee M and Aiken LH. (2007) Outcomes of variation in hospital nurse staffing in English hospitals: Cross-sectional

analysis of survey data and discharge records *International Journal of Nursing Studies* 44(2):175-182.

Roxburgh M, Watson R, Holland K, Johnson M, Lauder W and Topping K (2008) A review of curriculum evaluation in United Kingdom nursing education *Nurse Education Today* 28: 881-889.

Sastry T (2005) *The education and training of medical and health professionals in higher education institutions*. Higher Education Policy Institute, London.

Shields L and Watson R (2008) Where have all the nurses gone? *Australian Journal of Advanced Nursing*, 26(1):95-101.

Shields L and Watson R (2007) The demise of nursing in the United Kingdom: a warning for medicine. *Journal of the Royal Society of Medicine* 100(2):70-74.

Singapore Nursing Board (2006) *Standards of Practice for Nurses and Midwives (2006)* accessed at <http://www.snb.gov.sg/html/1153709353750.html> on 1 May 2009.

Staff and agencies (2007a) New nurses work for less than minimum wage. *Society Guardian*. 14 February 2007 accessed at <http://society.guardian.co.uk/health/news/0,,2012732,00.html> on 1 May 2009.

Staff and agencies (2007b) Campaigners condemn plea for nurses to work unpaid. *Guardian Unlimited*. 26 January 26 2007 accessed at <http://society.guardian.co.uk/health/story/01999623,00.html> on 1 May 2009.

Staines R (2008) *Unions accept unsocial hours payments for nurses and NHS support staff*, Nursing Times.net, 21 February accessed at <http://www.nursingtimes.net/whats-new-in-nursing/unions-accept-unsocial-hours-payments-for-nurses-and-nhs-support-staff/758043.article> on 1 May 2009

The Nursing Council of Thailand About us: Code of Ethics (2004) accessed at <http://www.moph.go.th/ngo/nursec/aboutus.htm> .on 1 May 2009.

Thompson DR and Watson R (2003) Advanced nursing practice: what is it? *International Journal of Nursing Practice* 9: 129-130.

Thompson DR, and Watson R (2006) Professors of nursing: what do they profess? *Nurse Education in Practice* 6: 123-126.

Triggle N (2008) *Average NHS wait up under Labour*. BBC News 4 March 2008 accessed at <http://news.bbc.co.uk/2/hi/health/7271772.stm> on 1 May 2009.

UKCC (1987). *Project 2000: The Final Proposals*. Project Paper 9. UKCC, London.

UKCC (1999) *Fitness for Practice*. UKCC London.

Watson R (2001) Elitism, Advanced Practice and the Charge of the Light Brigade *NT Research* 6: 791-796.

Watson R (2002) Clinical competence: Starship Enterprise or straitjacket? *Nurse Education Today* 22: 476-480.

Watson R (2006) Is there a role for higher education in preparing nurses? *Nurse Education Today* 26: 622-626.

Watson R and Thompson D (2003) Will Modern Matrons carry on regardless? *Journal of Nursing Management* 11: 65–68.

Watson R and Thompson D (2004) The Trojan horse of nursing education *Nurse Education Today* 24: 73-75.

Watson R, Deary IJ, Thompson DR and Li G (2008) A study of stress and burnout in nursing students in Hong Kong: a questionnaire survey *International Journal of Nursing Studies* 45: 1534-1542.

Webster P (2008) Nurses denounced as dirty, lazy drunks *Times Online* 1 March 2008 accessed at <http://www.timesonline.co.uk/tol/news/politics/article3462808.ece> on 1 May 2009.

Weir R (1996) *A leap in the dark* Jamieson Library, Penzance.

Woodham-Smith C (1951) *Florence Nightingale, 1820-1910* McGraw-Hill, London.

Table 1: 2007/08 NHS bursary rates for new students (in GBP) (National Health Service 2007)

PAYMENT	DIPLOMA	DEGREE
Live in parents' home	6,372	2,231 ^a
Lodge elsewhere	6,372	2,672 ^a
Live in London	7,443	3,215 ^a
Dependent's allowances		
Spouse, partner, 1 st child	2,218	2,510
Each subsequent child	512	512
Parents learning allowance	1,050	1,239
Means tested	No	Yes
Older students' allowance ^b	715	0
Initial expenses	55	0

^a this allowance is for the first 30 weeks.
^b for continuing students only in 2007/08

Table 2: Additional week's allowance (in pounds) for degree students for courses longer than 30 weeks per year, for 13 weeks remaining in academic year (National Health Service 2007)

PAYMENT	/week	/ year	Total possible payment*
Live in parents' home	52	676	2,907
Lodge elsewhere	78	1,014	3,686
Live in London	100	1,300	4,515

* calculated by adding amount to annual payment in Table 1