Identifying Issues of Student Access and Student Success for Practical Nursing Diploma to Bachelor of Science Nursing

Sue Coffey, Emily Donato, Marilyn Kelly, Lori Livingston, Sandy Madorin, Karen Maki, Karen Poole, Michael Scarcello, Rick Vanderlee & Kirsten Woodend

College Representatives

Marilyn Kelly Conestoga
Sandy Madorin Georgian
Michael Scarcello Confederation

University Representatives

Sue Coffey
Emily Donato
Lori Livingston
Karen Maki
Karen Poole
Rick Vanderlee
Kirsten Woodend
UOIT
Laurentian
Lakehead
NNCAT
Lakehead
Nipissing

Background and Introduction

- Two categories of nurses in Ontario RPN, RN for which educational requirements have changed and evolved over time
 - In 1982, CNA stated that by 2000, the minimum entrance to practice requirement would be a baccalaureate degree
 - Prior to and up until 2004 3 year college diploma or 4 year baccalaureate degree graduates write the registration exam to become an RN
 - Universities adapted, offered post-RN degree programs to meet entry to practice requirement
 - To meet workplace demand, Province of Ontario funded collaborative partnership programs, most in place by 2001 (and compressed programs since evolved)

Background and Introduction

- Also significant changes in educational programming for RPNs over time
 - RPN programs replaced Nursing Assistant programs in 1993
 - In 2001, MTCU published revised Practical Nursing Program Standards
 - Since 2002, Ontario Colleges have offered 4 or 5 semester PN diploma programs
 - The Regulated Health Professions Acts (1991)
 authorizes both RNs and RPNs to perform the same
 three controlled acts

Initial Purpose

To develop a common pathway for graduates of the Practical Nursing diploma programs to the Bachelor of Science in Nursing degree programs.

- Identify common elements of existing bridge programs offered by universities
- Identify learning content and outcomes required for students to enter a degree nursing program at a targeted entry point
- Compare proposed curriculum to the learning outcomes in the new provincial Practical Nursing Program Standard and develop curriculum required for the bridge program

Challenges Encountered

The lack of formal approval for the new provincial *Practical Nursing Program Standard*

Expected early 2012, not yet formally approved

The lack of existing differences in the stated learning outcomes for PN diploma and BScN baccalaureate degree programs

- Differences are in depth not breadth of material
- Changes in scopes of practice over time

The lack of common sequencing of courses between university degree programs

 CASN encourages programs to adopt and embrace differing philosophical perspectives

The Project Re-Defined

- Examine ways to enhance access to existing PN to BScN pathways while encouraging further development of the same
- Find ways to further enhance cooperation and understanding between the province's colleges and universities in providing access to BScN education
- Elevate the research agenda to create an evidence-based approach for current and future program development and modification
- Find ways to share resources between institutions providing bridges/credit transfer pathways

Current Status: PN to BScN Programming

- Currently 9 (soon to be 10) bridge/credit transfer pathways involving 6 universities and 10 colleges in the province
- One university has currently partnered with 73 health care organizations to offer RPN employees access to BScN degrees through a distance platform
- PN diploma to BScN degree bridge/credit transfer pathways are increasingly viewed as "mainstream" educational opportunities rather than "optional", "back door", "side door" or "alternate entry" programs

Current Status: PN to BScN Programming

- The demand for PN to BScN bridge/credit transfer pathways has been on the rise over the last decade (COUPN, 2011)
- A 2012 survey of PN graduates from one college revealed:
 - 67% consider bridge programming after RPN
 - 72% would apply within 0-2 years of graduation
 - 45% prefer full-time, 55% prefer part-time studies
 - 58% prefer a combined classroom/on-line program
 - 50% prefer not to move from current geographic area to go to school

Current Status: PN to BScN Programming

- PN to BScN bridge/credit transfer pathway programming is popular
- Less well known is the fact that attrition rates from such programs are very high
 - only anecdotal information available to work with to try and understand why
- The "go forward innovation imperative" is to provide access to programming that also seeks to support students to succeed and achieve

Enhanced Access

- Current PN to BScN offerings (i.e., 9-10) need to be added to the ONCAT website.
- 2. ONCAT should consider adding a **visual map** which depicts existing bridge/credit transfer pathways.

Enhanced Access

- 3. There are a **number of websites** which contain information related to PN to BScN degree offerings
 - Need to clarify these roles
 - Identify one as a central repository for bridge/credit transfer pathways
- 4. The **development of additional PN to BScN** bridge/credit transfer pathways is encouraged.
- 5. Within the province, there is a **need to create clarity** with respect to the various **college-to-university program linkages** that have evolved over time (e.g., collaborative programming vs bridge/credit transfer pathways).

Enhanced Cooperation and Understanding Between Provincial Institutions

- 6. Host a **province-wide symposium** on PN diploma to BScN degree programming in the near future.
 - Promote inter-institutional cooperation between the colleges and universities
 - Raise the visibility of bridge/credit transfer pathways
 - Share the learning of those that are leaders with others
 - Move all institutions toward an evidence-based approach for current and future program development and modification.

Elevating the Research Agenda to Create an Evidence-Based Approach for Current and Future Program Development and Modification

7. There is a need to ensure via research that the educational programming is of sufficient quality to ensure that its graduates are capable of providing safe, competent, and ethical care.

- 8. There is an ongoing need to ask **critical questions**, **collect data**, **analyze**, **reflect**, **and modify programs** with respect to:
 - Minimum allowable credit transfer, entrance requirements, and student motivation
 - Providing programming on a part-time vs full-time basis
 - Providing programming in on-line, blended or distributed formats

- 8. There is an ongoing need to **ask critical questions**, **collect data**, **analyze**, **reflect**, **and modify programs** with respect to:
 - Need for clinical and/or simulation programming
 - Need for additional Francophone programming
 - The extent to which existing bridges/credit transfer pathways allow for/provide access for RPNs trained in other provinces or countries

- 9. ONCAT should **invest funds to support research** aimed at understanding the questions outlined in #8 as well as:
 - Value of traditional/existing access criteria (e.g., GPA)
 vs motivation or other factors and how they relate to
 student success (e.g., RN registration)
 - Understanding the demographic diversity (e.g., mature students, work and family demands, current employment status) and associated needs of students (e.g., limited geographic mobility)

- 9. ONCAT should **invest funds in support research** aimed at understanding the questions outlined in Recommendation #8 as well as:
 - What role might PLAR play in accessing eligibility or suitability for entry into bridge/curriculum transfer pathways
 - The future demand for BScN credentialing and more broadly, what will the nurse of the future look like?

Sharing Institutional Resources

- 10. Efficiencies may be found in the sharing of resources between those offering bridge/credit transfer pathways (e.g., offering simulation laboratories or a common on-line transition course).
- 11. The focus of the transition course would be procedural (e.g., writing, computer literacy, research, presentational skills) rather than declarative in nature.

Summary and Future Directions

- A culture shift, one which supports collaboration between the colleges and universities is required
- The shift has begun the recommendations in this report reflect a spirit of cooperation and innovation – the value of which cannot be underestimated
- Existing gap in PN to BScN education is not one of too few bridge/credit transfer pathways but rather the lack of understanding of the factors critical to student success
- It is time to shift the focus from the quantity of learning experiences to the quality of learning experiences

