
Factors Influencing Retention of Students in an RN-to-BSN Program

Brelinda K. Kern, PhD, RN

April 13, 2013

Problem

- **Justification**
 - Retention a benchmark for program success
 - Schools must identify reasons RN-to-BSN program students leave
 - Little to no evidence of studies
- **Significance**
 - RN-to-BSN enrollment up; attrition rates +50%
 - Retention tracked; More data needed
- **80% of nurses should have BSN by 2020 (ANA, 2008 & IOM, 2011)**

Purpose

- **Describe factors that restricted or promoted retention among RN-to-BSN students**
 - Examine any difference in the measure of these factors between juniors and seniors
- **Ultimate goal to inform faculty**
 - Develop and guide interventions
 - Assist universities to meet nursing organization suggestions

Theoretical Basis

- **Philosophical underpinnings – Comte's positivism concept**
 - Goal of knowledge is only to describe the phenomena
- **Conceptual framework**
 - Jeffreys (2004) Nursing Undergraduate Retention and Success (NURS) model; Focus on retention

Review of Literature

- **Few studies among RN-to-BSN students**
 - Persistence, minority retention, and online orientation
 - Direct interaction of faculty & students a constant theme
 - Faculty availability and timely feedback most important
- **Jeffreys – extensive research**
 - Identified five factors that restrict/support student retention
 - Environmental factors
 - Institutional interaction and integration factors
 - Personal academic factors
 - College facilities factors
 - Friend support factors

Methodology

- **Research design**
 - Non-experimental, descriptive, comparison study, using convenience sample from RN-to-BSN students at one liberal arts university
- **Instrumentation**
 - SPA-R and demographic questionnaire
 - Reliability and validity
- **Protection of human subjects – IRB approval**

Study Setting

- **Midwest liberal arts university**
 - Two main campuses in separate states
- **Learning environment**
 - Face-to-face and blended
 - Geographically separated sites
- **Learning cohorts**
 - Community hospitals and community colleges

Overview of Results

- **Invitation sent to 208 individuals**
 - 84 (40.38%) entered survey site
- **The sample**
 - White females, mid-30' s, married, full-time jobs
 - Continuously enrolled with average grade of A

Research Questions

- **Question 1 – What are the descriptive values for five identified factors among a sample of RN-to-BSN students?**
- **Question 2 – What is the rank order of the means of the scores for the measures associated with each of the five factors among this sampling?**

Descriptive Statistics for the Scores of the Research Variables (N = 77)

Variable	<i>M</i>	<i>SD</i>	range	<i>n</i>
Environmental factors	.23	.46	-.80 to 1.40	77
College facilities factors	.25	.27	-.40 to .80	76
Personal academic factors	.29	.72	-1.20 to 2.00	77
Institutional integration factors	.33	.32	-.40 to 1.20	77
Friend support factors	1.23	.61	.00 to 2.00	77

Integration of Findings with Literature

- **Environmental Factors**
 - Least supportive factor; Congruent with Jeffreys (2007)
- **Institutional Interaction & Integration Factors**
 - Congruent with Jeffreys' (2004, 2007) studies; Active mentoring by faculty seen as most beneficial
- **Personal Academic Factors**
 - Congruent with Jeffreys (2007)
 - Students challenged to balance responsibilities
 - Able to prioritize; Skill used daily in nursing practice

Integration of Findings with Literature (Cont'd)

- **College Facilities Factors**
 - Not perceived as most restrictive or supportive
 - Differences encountered in current study
- **Friend Support Factors**
 - Perceived as most supportive
 - Support of family and friends linked to retention
- **Differences encountered in current study**
 - None; Seen by juniors and seniors as key to staying in program

Implication of Findings

- **Nursing Education**

- Study focused on infrequently studied students; Sensitize faculty to supportive and restrictive factors

- **Nursing Practice**

- More emphasis needed on strategies other than financial aid

- **Nursing Research**

- Low retention rates in degree completion programs (AACN, 2010)
- Retention likely to lead to advanced nursing education

Limitations

- **Testing and instrumentation**
 - Low inter-item reliability
 - Survey items not specific
- **Generalizability**
 - One population
 - Small sample size

Recommendations For Future Studies

- **Qualitative study**
- **Mixed methods study**
- **Increase sample size and/or calculate power analysis for a large effect size**

Questions

