
Global standards
for the initial education
of professional nurses
and midwives

Nursing & Midwifery
Human Resources for Health

Global Standards for the initial education of professional nurses and midwives (WHO/HRH/HPN/08.6)

This publication was produced by the Department of Human Resources for Health, World Health
Organization.

This publication is available on the Internet at: http://www.who.int/hrh/nursing_midwifery/en/
Copies may be requested from: World Health Organization, Department of Human Resources for
Health, CH-1211 Geneva 27, Switzerland

© World Health Organization 2009
All rights reserved. Publications of the World Health Organization can be obtained from WHO Press,
World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 3264;
fax: +41 22 791 4857; email: bookorders@who.int). Requests for permission to reproduce or translate
WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO
Press, at the above address (fax: +41 22 791 4806; email: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the
expression of any opinion whatsoever on the part of the World Health Organization concerning the
legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of
its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there
may not yet be full agreement.

The mention of specific companies or of certain manufacturers’ products does not imply that they
are endorsed or recommended by the World Health Organization in preference to others of a similar
nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are
distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information
contained in this publication. However, the published material is being distributed without warranty
of any kind, either expressed or implied. The responsibility for the interpretation and use of the
material lies with the reader. In no event shall the World Health Organization be liable for damages
arising from its use.

This publication contains the collective views of an international group of experts and does not
necessarily represent the decisions or the stated policy of the World Health Organization.

Edited by: Elizabeth Girardet, Freelance Editor, Geneva, Switzerland.

Design & layout by: www.sbgraphic.ch (cover illustration © Eric Scheurer)

Global standards
for the initial education

of professional nurses
and midwives

Nursing & Midwifery
Human Resources for Health

 Geneva 2009

3

Contents

Acknowledgements	 4

Part one	 7

Background	 8

Goal of the global standards	 10

Intended use of standards	 12

The context	 14

Process and methodology	 16

Part two	 18

Standards for nursing and midwifery initial education	 19

	 Principles	 19

	 1.0	 Programme graduates	 20

	 2.0	 Programme development/revision	 22

	 3.0	 Programme curriculum	 24

	 4.0	 Faculty	 26

	 5.0	 Programme admission	 28

Part three	 30

References	 31

Annex: List of respondents	 32

Glossary	 35

Global standards for the initial education of professional nurses and midwives4

Acknowledgements

The World Health Organization (WHO) gratefully acknowledges the ex-
pertise, time and contributions of all those who engaged in the develop-
ment of these global standards, enriching the procedure with their collec-
tive wisdom, intellectual input and the shared experience of their diverse
organizations.

WHO is particularly grateful to the members of the Task Force on Global
Standards in Nursing and Midwifery Education who contributed their exper-
tise and resources over countless hours and worked with vision and com-
mitment to bring this initiative to completion: Dr Fariba Al-Darazi (WHO
Regional Office for the Eastern Mediterranean), Dr Sawsan Al-Majali (Nurs-
ing Programme, Dar Al-Hekma College), Ms Nancy Dickenson-Hazard
(Sigma Theta Tau International), Dr Valerie Fleming (Glasgow Caledo-
nian University, WHO Collaborating Centre for Nursing and Midwifery),
Dr Karen Morin (University of Wisconsin, Milwaukee), and Dr Jean Yan
(World Health Organization).

WHO also extends sincere appreciation to the individuals and organizations
that participated in the following meetings.

Developing Global Standards for Initial Nursing and Midwifery Educa-
tion, Bangkok, Thailand, December 2006:

Dr Sawsan Al-Majali (The Global Advisory Group for Nursing and Mid-
wifery – Advisers for Nursing and Midwifery), Dr Jean E. Bartels (Ameri-
can Association of Colleges of Nursing), Mr David C. Benton (International
Council of Nurses), Dr John Daly (Council of Deans of Nursing and Mid-
wifery, Australia and New Zealand), Ms Nancy Dickenson-Hazard (Sigma
Theta Tau International), Dr Majeda Mohammed El-Bana (Scientific Asso-
ciation of Arab Nursing Faculties), Dr Valerie Fleming (WHO Collaborat-
ing Centre for Nursing and Midwifery Development, Glasgow Caledonian
University), Dr Kathleen Fritsch (WHO Regional Office for Western Pa-
cific), Ms Andrea E. Higham (Johnson and Johnson), Ms Anne Hyre (Johns
Hopkins Program for International Education in Gynecology and Obstet-
rics), Ms Lennie Adeline Kamwendo (Association of Malawian Midwives),
Dr Shaké Ketefian (International Network for Doctoral Education in Nurs-
ing), Dr Siriporn Khampalikit (Thammasat University, Faculty of Nursing),

Global standards for the initial education of professional nurses and midwives 5Acknowledgements

Dr Wipada Kunaviktikul (WHO Collaborating Centre for Nursing and Mid-
wifery, Chiang Mai University), Dr Lynnette Leeseberg Stamler (Canadian
Association of Schools of Nursing), Mrs María Paz Mompart García (Asoci-
ación Latino Americana de Escuelas y Facultades de Enfermería), Dr Karen
Morin (Sigma Theta Tau International), Dr Barbara L. Nichols (Commission
on Graduates of Foreign Nursing Schools), Dr Kobkul Phancharoenworakul
(WHO Collaborating Centre for Nursing and Midwifery Development, Fac-
ulty of Nursing, Mahidol University), Dr Rutja Phuphaibul (WHO Collabo-
rating Centre for Nursing and Midwifery Development, Faculty of Nursing,
Mahidol University), Dr Richard W. Redman (International Network for
Doctoral Education in Nursing), Dr Darunee Rujkorakarn (Chair of the
Consortium of Deans and Heads of Nursing Educational Institutes, Chair of
the Accreditation Committee for Nursing Educational Institutes Thailand),
Dr Ellen Rukholm (Canadian Association of Schools of Nursing), Dr Maria
Teresita Sy-Sinda (Silliman University, College of Nursing and Allied Health
Science), Dr Nenita P. Tayko (Foundation University, College of Nursing,
Philippines), Dr Josefina A. Tuazon (WHO Collaborating Centre for Lead-
ership in Nursing Development, University of the Philippines, Manila),
Dr Kim Usher (Council of Deans of Nursing and Midwifery, Australia and
New Zealand), and Dr Jean Yan (World Health Organization, Geneva).

Task Force Meeting on the Global Standards for Initial Nursing and Mid-
wifery Education, Glasgow, Scotland, November 2007:

Mrs Fadwa Affara (International Council of Nurses), Dr Sawsan Al-Majali
(Global Advisory Group for Nursing and Midwifery – Advisers for Nurs-
ing and Midwifery), Ms Nancy Dickenson-Hazard (Sigma Theta Tau In-
ternational), Dr Valerie Fleming (Global Network of WHO Collaboarting
Centres on Nursing and Midwifery Development), Dr Karen Morin (Sigma
Theta Tau International), Ms Nester Moyo (International Confederation
of Midwives), Dr Bente Sivertsen (WHO Regional Office for Europe), and
Dr Jean Yan (World Health Organization, Geneva).

WHO also wishes to acknowledge the contributions of:

Mrs Margaret Phiri, Regional Adviser for Nursing and Midwifery (AFRO),
Dr Prakin Suchaxaya, Regional Adviser for Nursing and Midwifery (SEARO),
Dr Silvina Malvarez de Carlino, Regional Adviser on Nursing and Allied
Health Human Resources (EMRO)

6 Global standards for the initial education of professional nurses and midwives

WHO is grateful for the valuable resource material provided by the World
Federation of Medication Education in its publication: Basic Medical Educa-
tion: WFME Global Standards for Quality Improvement (University of Co-
penhagen, Denmark, 2003).

Furthermore, WHO gratefully acknowledges the generosity of the organiza-
tions that provided external funding support: the American Association of
Colleges of Nursing, the Campaign for Nursing, and the Council of Deans
and Heads of University Faculties for Nursing and Allied Health Professions
in the United Kingdom.

In conclusion, WHO acknowledges and appreciates the contribution of all
the individuals and institutions that reviewed the standards and provided
feedback.

Part one

Global standards
for the initial education
of professional nurses
and midwives

Global standards for the initial education of professional nurses and midwives8

BackgroundBackground

An estimated 35
million nurses and
midwives make up
the greater part of
the global health-
care workforce.

An estimated 35 million nurses and midwives make up the greater part of
the global health-care workforce (1). Nurses and midwives make a substan-
tial contribution to health-delivery systems in primary care, acute care and
community care settings. However, despite this, they are seldom involved
in policy development for human resources for health or in high-level stra-
tegic decision-making. In many countries this may be due to the perceived
status of nurses and midwives; it could also be a result of the general level
of education of the profession (2).

In 2001 the World Health Assembly (WHA) supported the call to strengthen
the nursing and midwifery professions by passing resolution WHA54.12,

validating WHO’s commitment to the scaling-up of the
health professions. This resolution specifically estab-
lishes the imperatives: a) for Member States to give
urgent attention to ways of improving nursing and
midwifery in their respective countries, and b) for the
Director-General to prepare an action plan, with inbuilt
evaluation procedures, for strengthening nursing and
midwifery services (3). The Strategic Directions for
Strengthening Nursing and Midwifery Services 2002–
2008 (4), served as a blueprint for the subsequent
implementation of the resolution. A further resolution,

WHA59.23, (5) stresses the development of global standards for initial educa-
tion as a priority activity in strengthening nursing and midwifery services in
order to achieve the Millennium Development Goals (MDGs) for health (6).

The need for global standards has arisen for several reasons – the increas-
ing complexities in health-care provision, the increasing number of health
professionals at different levels, and the need to assure more equitable
access to health care. The great variation in the levels of initial education
(see Glossary) for professional nurses and midwives around the world can
no longer be neglected. Many countries still consider initial education pro-
grammes at secondary school level to be sufficient, while some countries
specify university-level education as the minimum point of entry to the
health professions for nurses and midwives (in practice, university-level
education is more frequently specified for nursing than for midwifery).

Despite slow beginnings, the move to raise the qualification requirements
of initial education programmes for professional nurses and, in some cases

Global standards for the initial education of professional nurses and midwives

Background

9

Background

Background

It will be the task
of policy-makers
in each country
to determine
timeframes for the
implementation
of the global
standards.

for midwives, to a higher-education level (see Glossary) appears to be gain-
ing impetus. The first known university-based education programme for
nurses was implemented in New Zealand as long ago as the 1920s (7). Sev-
eral countries around the world subsequently moved some of their nursing
education programmes to universities, although it was not until the 1950s
that university-level programmes became commonplace in North America.
The move spread in the 1980s to some Western Pacific countries and parts
of Europe. In Egypt, the Alexandria University opened a faculty for nursing
education in 1954.

The notion of university education itself still remains problematic and there
are many disparities in the programmes currently being offered in different
parts of the world. For instance, the length of the courses offered varies from
two to five years; some countries offer nursing programmes but not midwifery
programmes in the higher education sector; some countries offer comprehen-
sive programmes that combine nursing and midwifery while others see the
two as separate professions and maintain separate eduction programmes for
each; some countries offer midwifery only as an option
for qualified nurses, while others recognize midwifery
as a profession distinct from nursing.

In developing the global standards for the initial edu-
cation of professional nurses and midwives, close at-
tention has been paid to the above differences. Some
countries already meet the global standards for initial
education. Readers are urged, however, to note that
meeting the global standards is a goal for the future
for many countries – a goal to be reached within a
timeframe determined by national factors such as the
country’s health plans.

It will be the task of policy-makers in each country to determine timeframes
for the implementation of the global standards. Some countries may adopt
a stepwise approach; they may choose to first implement programmes to
meet urgent country needs and build on them subsequently.

This document describes the context and process followed in developing the
global standards, and presents the standards with their respective goals.

Global standards for the initial education of professional nurses and midwives10

Initial nursing or midwifery education aims to prepare individuals to fill
a role in the professional workforce where they will be called upon to
strengthen health systems to meet population needs and protect the pub-
lic. High quality education programmes that meet a global standard are
therefore imperative.

The global standards for initial nursing and midwifery education identify
essential components of education. Implementation of the standards will
facilitate progress towards the highest level of education attainable in a
country or region, assure equitable and appropriate placement of nurses
and midwives in health-care roles and, potentially, simplify recruitment
practices throughout the world (8, 9).

The future of nursing and midwifery education lies in good preparation at
the professional, first-degree level (see Glossary). This level of education is
being successfully provided in many countries (10) and research has dem-
onstrated that a more highly educated nursing workforce not only improves
patient safety and quality of care but saves lives (1).

There are, however, particular problems that may limit immediate imple-
mentation of the global standards. As mentioned above, it is recognized
that the provision of university-level education in many countries is a goal
for the future. Working globally towards university-level education for pro-
fessional nurses and midwives will require country-specific strategies that

The goal of the global standards is to establish educational
criteria and assure outcomes that:

a)	 are based on evidence and competency;

b)	 promote the progressive nature of education and lifelong
learning; and

c)	 ensure the employment of practitioners who are compe-
tent and who, by providing quality care, promote positive
health outcomes in the populations they serve.

Goal of the global standards

Global standards for the initial education of professional nurses and midwives 11Goal of the global standards

take into account national and/or regional factors such as different entry
points for education, cultural beliefs and norms, prior learning, experience
and progression options.

The global standards for initial education provide an opportunity for coun-
tries to invest in building the capacity required to raise the standard of edu-
cation of existing nursing and midwifery programmes to university level,
thereby promoting continuous learning (see Glossary) and assuring profes-
sional advancement that is in line with worldwide education trends.

Goal of the global standards

Global standards for the initial education of professional nurses and midwives12

Intended use of standards

The global standards for the initial education of professional nurses and
midwives are intended to serve as a benchmark for moving education and
learning systems forward to produce a common competency-based out-
come in an age of increasing globalization. It is anticipated that the global
standards will be used in the nursing and midwifery professions, as well
as in other health-related professions and by policy-makers and decision-
makers in ministries of health and education, the public, education services,
regulatory bodies and various other organizations.

These standards represent the views of nursing and midwifery constitu-
encies throughout the world. Regular revisions, in partnership with other
international professional organizations, are anticipated.

Global standards for the initial education of professional nurses and midwives 13Intended use of standards

Intended use of standards

1	 Competencies such as those published by the International Confederation of Midwives and the
International Council of Nurses.

The global standards have potential uses in various activities,
such as in:

1)	 establishing a global approach to the provision of evidence-
based educational programmes;

2)	 applying established competencies1 to provide a guide for
curriculum development;

3)	 stimulating the creation of nursing or midwifery schools and
programmes that meet national, regional and societal needs
and expectations;

4)	 establishing benchmarks for continuous quality
improvement and the progression of education in nursing
and midwifery.

The global standards may furthermore:

5)	 act as a catalyst in advocating for education change, reform
and quality improvement;

6)	 serve as leverage in building capacity for adequate numbers
of nurses and midwives and a competent, high quality
nursing and midwifery workforce for strengthening health
systems;

7)	 serve as a basis for the development of global standards for
advanced nursing and/or midwifery education.

Global standards for the initial education of professional nurses and midwives14

Each country
needs to have an
adequate and sus-
tainable source of
health profession-
als, trained within
the context of
current and future
issues in patient
safety and quality
of care.

Each country needs to have an adequate and sustainable source of health pro-
fessionals, trained within the context of current and future issues in patient
safety and quality of care, and trends in shortages of nurses and midwives and
workforce migration (11). In implementing strategies to meet this goal, there
is a need: a) to alter the skill mix of the future workforce to include a greater
proportion of nurses and midwives who have been educated to degree level
or higher, and b) to use definitions and competencies, such as those issued by
international organizations representing nursing and/or midwifery.

“Nursing encompasses autonomous and collaborative care of individuals of all
ages, families, groups and communities, sick or well and in all settings. Nursing
includes the promotion of health, prevention of illness, and the care of ill, disa-

bled and dying people. Advocacy, promotion of a safe
environment, research, participation in shaping health
policy and in patient and health systems management,
and education are also key nursing roles.” (12)

The international definition of the midwife states that:
“The midwife is recognized as a responsible and ac-
countable professional who works in partnership with
women to give the necessary support, care and advice
during pregnancy, labour and the postpartum period,
to conduct births on the midwife’s own responsibility
and to provide care for the newborn and the infant.
This care includes preventive measures, the promo-
tion of normal birth, the detection of complications
in mother and child, the accessing of medical care or
other appropriate assistance and the carrying out of
emergency measures.” (13)

Data synthesis from the background research – step one of the standards
development procedure (described below) – revealed that both nursing and
midwifery are gradually becoming more attractive career choices globally.
There are considerable differences in the entry levels of these professions
and there is a general desire to raise the requirement for minimum entry
to university-level education, even though: a) the majority of existing pro-
grammes around the world do not currently specify this, and b) the insuf-
ficient number of teaching staff in nursing and midwifery schools poses a
major challenge to achieving this goal.

The context

Global standards for the initial education of professional nurses and midwives 15The context

While nursing and midwifery are unique health-care professions, the desire
to build the workforce capacity with competent practitioners is a common
goal that is reflected in the WHO strategic directions for nursing and mid-
wifery (4). In the context of meeting this goal, and based on the knowledge
and expertise of education and practice leaders in nursing and midwifery,
five key areas for global standards have been identified:

•	 programme graduates,

•	 programme development and revision,

•	 programme curriculum,

•	 academic faculty and staff,

•	 programme admission.

The above key areas and their characteristics reflect the recommended
components of competency-based education programmes and systems
(11). Individual schools, countries and/or regions are responsible for ar-
ticulating and implementing specific strategies and appropriate success
indicators according to their respective needs and situations.

The context

Global standards for the initial education of professional nurses and midwives16

Process and methodology

The development of global standards for the initial education of nurses
and midwives has taken place over a three-year period. The Stakeholders’
Meeting on the Contribution of Nursing and Midwifery to the Millennium
Development Goals (MDGs), convened by WHO in May 2005, established
specific strategic directions for the development of the standards. Subse-
quently in late 2005, a planning group led by the World Health Organiza-
tion and Sigma Theta Tau International, an international honour society of
nursing, was established to oversee the initial planning and implementation
of the standards. In March 2006, a nursing education scholar undertook a
review of existing standards and compiled a background synthesis docu-
ment. Throughout 2006 and 2007 additional methods were designed and
implemented – including a literature review and analysis, consensus-build-
ing through a nominal group process, an expert analysis, and a feedback
analysis of public comments and data synthesis.

Global standards for the initial education of professional nurses and midwives 17Process and methodology

Process and methodology

Step 1:	 Gathering evidence and data. A thorough selection of
existing education standards from around the world was
compiled as a background document, analysed, synthe-
sized and used in consensus building (2).

Step 2:	 Securing expert consensus. Nursing and midwifery ex-
perts were convened to define the key areas and minimum
elements of initial education for nursing or midwifery (14).

Step 3:	 Collection and assimilation of public comments. Draft
standards were developed and widely disseminated to
nursing, midwifery and external stakeholders and others
for public comment (see Annex).

Step 4:	 Analysis and synthesis. Over 100 public responses
were analysed and synthesized by a group of experts.
The standards were then redrafted and submitted to the
regional nurse advisers for final review.

Step 5:	 Document launch and global dissemination.

The successive steps of the procedure are outlined below.

Part two

Global standards
for the initial education
of professional nurses
and midwives

Principles

19Principles

Principles

While several factors are of paramount importance in the design, implemen-
tation and outcome of the global standards, the following three principles
underpin all the standards.

1)	 Established competencies provide a sound basis on which to build
curricula for initial education to meet health population needs.

2)	 The interaction between the nursing or midwifery student and
the client (see Glossary) is the primary focus of quality education
and care.

3)	 An inter-professional approach to education and practice is critical.

It is recommended that the global standards be piloted, frequently reviewed,
evaluated and revised on the basis of user feedback.

20 Global standards for the initial education of professional nurses and midwives 1.0 Programme graduates

1.1.1	 Graduates demonstrate established competencies in nursing and mid-
wifery practice.

1.1.2	 Graduates demonstrate sound understanding of the determinants of
health.

1.1.3	 Graduates of an initial programme in nursing or midwifery meet regula-
tory body standards leading to professional licensure/registration as a
nurse or a midwife.

1.1.4	 Graduates are awarded a professional degree.

1.1.5	 Graduates are eligible for entry into advanced education programmes.

1.1.6	 Nursing or midwifery schools employ methods to track the professional
success and progression of education of each graduate.

	1.1	 Outcomes

Programme graduates1.0

Global standards for the initial education of professional nurses and midwives 211.0 Programme graduates

Programme graduates

1.2.1	 Nursing or midwifery school graduates will be knowledgeable practition-
ers who adhere to the code of ethics and standards of the profession.

1.2.2	 Nursing or midwifery schools prepare graduates who demonstrate:

•	 use of evidence in practice,

•	 cultural competence,

•	 the ability to practise in the health-care systems of their respective
countries and meet population needs,

•	 critical and analytical thinking,

•	 the ability to manage resources and practise safely and effectively,

•	 the ability to be effective client advocates and professional partners
with other disciplines in health-care delivery,

•	 community service orientation,

•	 leadership ability and continual professional development.

	1.2	 Programme graduate attributes

22 Global standards for the initial education of professional nurses and midwives

2.1.1	 Nursing or midwifery schools define and make public their mission,
vision and objectives.

2.1.2	 Nursing or midwifery schools educate their students through the pro-
gramme to meet the health-care needs of their societies.

2.1.3	 Nursing or midwifery schools clearly define the educational and clinical
outcomes of the programme.

2.1.4	 Nursing or midwifery schools employ nursing or midwifery faculty (see
Glossary) with relevant expertise in the subject matter and the ability to
develop and revise their programmes.

2.1.5	 Nursing or midwifery schools have in place and use a system of forma-
tive and summative assessment of the programme’s educational and
clinical objectives and outcomes.

2.1.6	 Nursing or midwifery schools define role descriptions for theoretical and
clinical educators including, but not limited to, faculty, clinical supervi-
sors, mentors, preceptors and teachers.

	2.1	 Governance

Programme development / revision2.0

	2.2	 Accreditation

2.2.1	 Nursing or midwifery schools are an integral part of a higher education
institution that meets internal standards, recognized accreditation and/
or governing body requirements.

2.2.2 	 Nursing or midwifery schools have criteria in place that meet accredita-
tion standards for clinical practice components of their programmes,
academic content and the demonstration of professional outcomes.

2.2.3 	 Nursing or midwifery schools and their programmes are recognized or
accredited by credible, relevant professional and academic bodies and
re-accredited as required.

Global standards for the initial education of professional nurses and midwives 232.0 Programme development / revision

2.3.1 	 Nursing or midwifery schools have accessible, current and relevant phys-
ical facilities including, but not limited to, classrooms, clinical practice
sites, information and communications technology, clinical simulation
laboratories and libraries.

2.3.2	 Nursing or midwifery schools have a system and policy in place that
ensures the safety and welfare of students and faculty.

2.3.3	 Nursing or midwifery schools have professional support personnel and
human resources to meet programme and student demand.

2.3.4 	 Nursing or midwifery schools have a budget allocation and budget
control that meets programme, faculty and student needs.

2.3.5	 Nursing or midwifery schools have a system in place for student-support
services.

Programme development / revision

	2.3	 Infrastructure

	2.4	 Partnerships

2.4.1	 Nursing or midwifery schools demonstrate successful partnerships with
the academic institution where their programme is located, with other
disciplines, with clinical practice sites, with clinical and professional or-
ganizations and with international partners.

24 Global standards for the initial education of professional nurses and midwives

3.0 Programme curriculum

	3.1	 Curriculum design

3.1.1	 Nursing or midwifery schools design curricula and deliver programmes
that take into account workforce planning flows and national and inter-
national health-care policies.	

3.1.2	 Nursing or midwifery schools plan and design curricula to meet national
and international education criteria, and professional and regulatory
requirements for practice.

3.1.3	 Nursing or midwifery schools provide classroom and clinical learning
that delivers the knowledge and skills required to meet the needs of
their respective populations.

3.1.4	 Nursing or midwifery schools establish and demonstrate balance be-
tween the theory and practice components of the curriculum.

3.1.5	 Nursing or midwifery schools demonstrate use of recognized approaches
to teaching and learning in their programmes, including, but not limited
to, adult education, self-directed learning, e-learning and clinical
simulation.

3.1.6	 Nursing or midwifery schools provide classroom and clinical learning
based on established competencies and grounded in the most current,
reliable evidence.

3.1.7	 Nursing or midwifery schools enable the development of clinical reason-
ing, problem solving and critical thinking in their programmes.

3.1.8	 Nursing or midwifery schools conduct regular evaluations of curricula
and clinical learning, and include student, client, stakeholder and part-
ner feedback.

3.1.9	 Nursing or midwifery programmes offer opportunities for multidiscipli-
nary content and learning experiences.

Global standards for the initial education of professional nurses and midwives 253.0 Programme curriculum

Programme curriculum

3.2.1 	 Nursing or midwifery curricula provide core content that will enable
their graduates to meet the established competencies.

3.2.2	 Nursing programmes provide core content in nursing theory, practice,
interventions and scope of practice.

3.2.3	 Midwifery programmes provide core content in midwifery theory,
practice, interventions and scope of practice for strengthening health
systems through the primary health-care approach.

3.2.4	 Nursing or midwifery programmes provide supervised clinical learning ex-
periences that support nursing or midwifery theory in diverse settings.

	3.2	 Core curriculum

	3.3	 Curriculum partnerships

3.3.1	 Nursing or midwifery schools develop partnerships with other health-
care disciplines.

3.3.2	 Nursing or midwifery schools use interprofessional teamwork ap-
proaches in their classrooms and clinical learning experiences.

3.3.3	 Nursing or midwifery schools have access to, and arrangements for, the
clinical learning sites required for programme delivery.

	3.4	 Assessment of students

3.4.1	 Nursing or midwifery schools assess student learning, knowledge
and skill development throughout their programmes, using reliable
evaluation methodologies.

3.4.2	 Nursing or midwifery schools use a variety of methods to assess the
subject matter being studied including, but not limited to, student
performance-based assessment and client/stakeholder feedback.

3.4.3	 Nursing or midwifery schools have student retention systems in place.

26 Global standards for the initial education of professional nurses and midwives

Faculty4.0

4.1.1	 The head of a nursing or midwifery programme is a nurse or midwife
who holds a graduate degree, is educated and experienced in leader-
ship and administration, and demonstrates knowledge as an educator.

4.1.2 	 The core academic faculty are nurses and midwives who demonstrate
knowledge as educators and have a minimum of a bachelor’s degree –
preferably a graduate degree – with advanced preparation and clinical
competence in their specialty area.

4.1.3 	 Other health professionals who are guest lecturers in nursing or mid-
wifery programmes hold a graduate degree and possess clinical and
educational expertise in their specialty.

	4.1	 Academic faculty

	4.2	 Clinical faculty

4.2.1	 Clinical faculty comprises nurses, midwives and other health profession-
als who hold a minimum of a university degree and possess clinical and
educational expertise in their specialty area.

4.2.2	 Nurses and midwives with clinical expertise in the content area being
taught are designated to supervise and teach students in that clinical
practice area.

4.2.3	 Nursing or midwifery schools form partnerships to secure a variety of
qualified people to be clinical supervisors and teachers.

Global standards for the initial education of professional nurses and midwives 274.0 Faculty

Faculty

	4.3	 Professional development of faculty

4.3.1 	 Nursing or midwifery schools have a policy and system in place that vali-
dates the updated clinical and educational expertise and competency
of faculty.

4.3.2	 Nursing or midwifery schools have a system in place that provides
faculty with opportunities for development in teaching, scholarship,
practice and external professional activity.

4.3.3	 Nursing or midwifery schools have a system and policy in place and
provide time and resources for competency development for staff.

4.3.4	 Nursing or midwifery schools have a policy and system in place for
reward and recognition of staff in accordance with the requirements
for promotion and tenure of the institution (see Glossary).

28 Global standards for the initial education of professional nurses and midwives

5.1.1	 Nursing or midwifery schools have a transparent admission policy that
specifies the process of student selection and the minimum acceptance
criteria.

5.1.2	 Nursing or midwifery schools have a transparent non-discriminatory
admission and selection process.

5.1.3	 Nursing or midwifery schools have a system and policy in place that
takes into account different entry points of students, recognition of
their prior learning, experience and progression options toward higher
education goals.

5.1.4	 Nursing or midwifery schools have entry requirements that meet na-
tional criteria for higher education institutions including, but not limited
to, completion of secondary education.

	5.1	 Admission policy and selection

Programme admission5.0

Global standards for the initial education of professional nurses and midwives 295.0 Programme admission

Programme admission

	5.2	 Student type and intake

5.2.1 	 Nursing or midwifery schools admit students with backgrounds in basic
science and mathematics who demonstrate skills in the language of
instruction and in dealing with the clients.

5.2.2	 Nursing or midwifery schools admit students who have the ability to
meet the requirements of the programme.

5.2.3	 Nursing or midwifery schools admit students who meet the institution’s
health and any other requirements, as well as any national requirements
for selection.

5.2.4	 Nursing or midwifery schools seek students who demonstrate the will
to serve in health and the ability to be independent learners.

Part three

References
Annex: List of respondents
Glossary

31References

References

1.	 WHO. World Health Statistics, 2007. Geneva, World Health Organiza-
tion, 2007.

2.	 Fleming V. Background paper on nurse and midwifery education standards in
Interim Report of Proceedings – Developing Global Standards for Initial Nurs-
ing and Midwifery Education. Geneva, World Health Organization, 2006.

3.	 Resolution WHA54.12. Strengthening nursing and midwifery. In: Fifty-
fourth World Health Assembly, 14–22 May 2001. Resolutions and de-
cisions. Geneva, World Health Organization, 2001.

4.	 WHO. Strategic Directions for Strengthening Nursing and Midwifery
Services, 2002–2008. Geneva, World Health Organization, 2002.

5.	 Resolution WHA59.23. Rapid scaling up of health workforce produc-
tion. In: Fifty-ninth World Health Assembly, Geneva, 22–27 May 2006.
Resolutions and decisions. Geneva, World Health Organization, 2006.

6.	 United Nations. Millennium Development Goals for Health. New York,
United Nations, 2001.

7.	 Chick N. Nursing Research in New Zealand. Western Journal of Nursing
Research, 9(3), 317–334, 1987.

8.	 International Council of Nurses. Project Communiqué for the Global
Nursing Review Initiative: Policy Options & Solutions, 2005. <http://
www.icn.ch/global/communique03_05.htm> (accessed 31 July 2006).

9.	 Commission on Graduates of Foreign Nursing Schools. Building Global
Alliances III: The Impact of Global Nurse Migration on Health Service
Delivery. Philadelphia, CGFNS, 2007.

10.	 González J, Wagenaar R. The Tuning Project; Tuning educational struc-
tures in Europe. Phase one final report, 2003.

11.	 Resolution WHA59.27. Strengthening nursing and midwifery. In: Fifty-
ninth World Health Assembly, Geneva, 22–27 May 2006. Resolutions
and decisions. Geneva, World Health Organization, 2006.

12.	 International Council of Nurses. The Definition of Nursing. Geneva,
2007 (page 1).

13.	 International Confederation of Midwives. Definition of the Midwife.
The Hague, The Netherlands, 2005 (page 1).

14.	 WHO and Sigma Theta Tau International, Honor Society of Nursing. Inter-
im Report of Proceedings: Developing Global Standards for Initial Nursing
and Midwifery Education. Geneva, World Health Organization, 2006.

A bibliography of all other sources consulted is available upon request.

32 Global standards for the initial education of professional nurses and midwives

Annex: List of respondents

The following institutions submitted responses during the development
procedure (step 3) when draft versions of the global standards were
circulated for public feedback and comment.

American Association of Colleges of Nursing, United States of America

American University of Beirut School of Nursing, Lebanon

Arkansas State Board of Nursing, United States of America

Asociación de Escuelas Universitarias de Enfermería de la República,
Argentina

Nursing and Midwifery Council, Australia

California Board of Vocational Nursing and Psychiatric Technicians,
United States of America

Association of Schools of Nursing, Canada

Chief Nursing Officers Directorate Department of Health,
United Kingdom

Council of Deans and Heads of University Faculties for Nursing and
Health Professionals, United Kingdom

Danish Deans Council of Nursing

Department of Health, Philippines

Department of Health, Social Services and Public Safety, Northern Ireland

Escuela Nacional de Enfermería y Obstetricia, Mexico

European Nurse Directors Association, Finland

Faculdade de Enfermagem UFJF, Brazil

Facultad de Enfermería de la Universidad Nacional de Trujillo, Peru

Facultad de Enfermería, Universidad Católica, Chile

Faculty of Nursing, National University of Colombia

Federal University of Bahia – Nursing School, Brazil

Federation of International Nurse Educators, France

Forum for University Nursing Deans of South Africa

Global Alliance for Nursing Education and Scholarship, Canada

33Annex: List of respondents

Grant MacEwan College, Canada

Hospital de Cruz Alta, Argentina

Institute of Health Care, University of Malta; Directorate of Nursing Services

Instituto Filosófico e Teológico Rainha Do Sertão, Faculdade Católica
Rainha do Sertão, Portugal

International Council of Nurses, Switzerland

Lambton College, Canada

Makassed University of Beirut, College of Nursing and Health Sciences,
Lebanon

Malagasy Lutheran Nursing School, Madagascar

Max Stern Academic College of Emek Yezreel, Israel

Ministerio de Sanidad y Consumo, Spain

Ministry of Health and Social Development, Anguilla

Ministry of Health, Kosovo

Ministry of Health, National Institute of Public Health and Community,
Canada

Ministry of Health, Nepal

Ministry of Health, Uganda

Ministry of Public Health, Republic of Cameroon

National Council of State Boards of Nursing, Nepal

Nurse Directors Association, United Kingdom

Nursing School São Paulo University, Brazil

Nursing Services, Ministry of Health, Cyprus

Office of Nursing Services, First Nations and Inuit Health Branch,
Health Canada

Oklahoma Baptist University, School of Nursing, United States
of America

Order of Nurses in Lebanon

PAHO/WHO Collaborating Centre for Nursing and Mental Health,
Faculty of Nursing, University of Alberta, Edmonton, Alberta, Canada

Peking Union Medical College, School of Nursing, People’s Republic
of China

34 Global standards for the initial education of professional nurses and midwives

Royal College of Nursing, Australia

School of Nursing and Midwifery at the Royal College of Surgeons
in Ireland

Medical University of Bahrain

School of Nursing, The Hong Kong Polytechnic University

St Vincent and the Grenadines School of Nursing, Ministry of Health and
the Environment

Trinity Western University, Canada

Universidad de Tarapacá, Arica, Chile

Universidade do Estado do Pará, Brazil

Universidade Estadual de Campinas, State of Sao Paulo, Brazil

Universidade Federal do Ceará, Brazil

University of Botswana

University of Cape Town, South Africa

University of Illinois at Chicago College of Nursing, WHO Collaborating
Centre for International Nursing Development in Primary Health Care, Brazil

University of Miami, United States of America

University of Oklahoma, United States of America

University of Puerto Rico Nurse-Midwifery Education Program,
Puerto Rico

University of São Paulo College of Nursing, Brazil

University of Victoria, Australia

Walter Sisulu University, Eastern Cape, South Africa

Welsh Assembly Government, United Kingdom

WHO Collaborating Centre, Brazil

WHO Collaborating Centre, Columbia University, United States of America

WHO Collaborating Centre, Glasgow Caledonian University, Scotland

World Federation for Medical Education, Denmark

World Health Organization, Geneva

World Health Organization Representative, Khartoum, Sudan

Yerevan State Medical College Erebouni, Armenia

35Glossary

Glossary

Accreditation	 The process by which a statutory body, an agency or an
organization scrutinizes, evaluates and recognizes an in-
stitution, programme or curriculum as meeting the stand-
ards necessary for providing an educational service.

Admission	 The process, based on defined criteria, by which a
student is allowed to enter the initial programme of
nursing or midwifery education.

Assessment	 An evaluation method and process.

Client	 A recipient of care. (Within the wide spectrum of nurs-
ing and midwifery practices in the multiple-care set-
tings covered by these standards, “client” – rather than
alternatives such as “user” or “patient” – has been
chosen as the most appropriate term.)

Clinical learning	 Part of the educational process that takes place in any
practice setting in a hospital or community.

Competency	 A broad composite statement, derived from nursing
and midwifery practice, which describes a framework
of skills reflecting knowledge, attitudes, psychosocial
and psychomotor elements.

Continuous	 Learning how to learn from life’s experiences. By
learning	 viewing life (and work) as a learning programme, the
	 learner can continue to expand his/her capacity for
	 living and working.

Curriculum	 The totality of the education programme that is coher-
ent in structure, processes and outcome and that links
theory and practice in the professional education of a
nurse or of a midwife.

Experience	 Practical skill or practice derived from participation in
events as a basis for knowledge.

Expertise	 A high level of specialized knowledge, proficiency or
skill.

Faculty 	 The academic or teaching staff in a college or univer-
sity, or in a department of a college or university.

First degree 	 University-level education, a baccalaureate or a bach-
elor’s degree.

Governance	 The principles, policies and processes that allow for
autonomous leadership and management of a school.

36 Global standards for the initial education of professional nurses and midwives

Higher education	 Education provided by accredited institutions that offer
professional degree-level programmes.

Infrastructure	 The basic physical and organizational structures need-
ed for the operation of a school.

Initial education	 The planned educational programme that provides
a broad and sound foundation for the safe autono-
mous practice of nursing or midwifery and a basis for
continuing professional education. In simpler terms,
“initial education” refers to the first programme of
education required for a person to qualify as a profes-
sional nurse or midwife.

Institution	 The larger educational unit (university, polytechnic,
college, etc.) that incorporates a school or department
of nursing/midwifery education.

Outcome	 The result or effect of completion of the programme.

Partnership	 The relationship between people or groups working
together for the same purpose.

Professional degree	 The first degree offered at university level.

Professional	 The process of maintaining or expanding knowledge

development	 or skills for a specific career trajectory.

Programme	 The complete course of study leading to qualification
as a nurse or as a midwife.

Recognition of 	 Procedures (subject to quality control) whereby students
prior learning	 are awarded credit towards completion of the initial
	 nursing or midwifery programme on the basis of
	 learning achieved prior to commencing the pro-
	 gramme of study.

Registration	 A process by which the regulatory authority validates
those who are bona fide nurses or midwives – that is,
official recognition/documentation of successful com-
pletion of the initial nursing and/or midwifery educa-
tion programme.

School	 An organizational unit within an educational institu-
tion such as a university or higher education system.

Stakeholder	 A party who affects, or can be affected by, the school’s
actions.

Standard	 Statement of a defined level of quality that articulates
the expectations of initial nursing and midwifery pro-
grammes.

Nursing & Midwifery
Human Resources for Health

World Health Organization
Department of Human Resources for Health
20, avenue Appia
1211 Geneva 27
Switzerland

www.who.int/hrh/nursing_midwifery/en/

WHO/HRH/HPN/08.6

