KANSAS STATE BOARD OF NURSING

ANNUAL REPORT

Fiscal Year 2013

Edited by Mary Blubaugh, MSN, RN Compiled by Inge Reed Data collected by Board Staff www.ksbn.org

Table of Contents

	Page
Board Members	1
Staff	2
Organizational Chart	3
Agency Mission, Philosophy and Objectives	4-5
Historical Development	
Licensure	
Licensure Statistics	20-21
Active Licensees in Kansas	22-23
Active Licensees in Other States	24
Lapsed or Inactive Licenses	25-26
Statistics by Age	
Licensee Population by Age, Tables	27
Licensee Gender-Ethnicity Statistics	
ARNP Statistics by Category and Specialty	29
Education	
Accredited Nursing Programs	31-33
Admissions Professional, Practical Programs	
Graduates of Professional and Practical Programs	36-37
Student Attrition, Student Articulation and Faculty	38
Examination Results	
Continuing Education	
Long Term Providers	42
License Category, Independent Study, Single Program Providers	43
Individual Offering Approval	44
College Credit, Other Approved Organizations/Associations	44
IV Therapy for LPN's, Activities/Graph	45
Disciplinary	
Disciplinary Issues	47
Report Processing	48
Disposition of Cases, Adverse Actions by Calendar Year	49
Cases Opened by Calendar Year	50
Types of Investigations, Chart by Calendar Year	51
Cases Referred to Attorney General by Calendar Year	
Assistant Attorney General Actions by Calendar Year	53

KANSAS STATE BOARD OF NURSING July 2012 to June 2013

BOARD MEMBERS

- Janet Jacobs, LPN, Derby Appointed November 4, 2005 through June 30, 2009 Re-Appointed July 1, 2009 through June 30, 2013
- Jane Symmonds, RN, NP-C, ARNP, Emporia Appointed November 4, 2005 through June 30, 2009 Re-Appointed July 1, 2009 through June 30, 2013
- Jeanne Walsh, RN, MSN, Olathe Appointed September 8, 2006 through June 30, 2010 Re-Appointed July 1, 2010 through June 30, 2014
- Bernard Becker, Public Member, Topeka Appointed November 8, 2007 through June 30, 2011 Re-Appointed July 1, 2011 through June 30, 2015
- Kimberly Hensley, LPN, Topeka Appointed November 8, 2007 through June 30, 2011 Re-Appointed July 1, 2011 through June 30, 2015
- Brenda Moffitt, CNS, ARNP, McPherson Appointed January 20, 2009 through June 30, 2011 Re-Appointed July 1, 2011 through June 30, 2015
- Judith Hiner, RN, BSN, Coffeyville Appointed July 1, 2009 through June 30, 2013
- Rebecca Nioce, Public Member, Topeka Appointed March 3, 2011 through June 30, 2014
- Jeanne Catanzaro, MSN, RN, Linwood Appointed July 10, 2012 through June 30, 2016
- JoAnn Klaassen, RN, MN, JD, Olathe Appointed July 10, 2012 through June 30, 2016
- Garet King, Public Member, Overland Park Appointed October 15, 2012 through June 30, 2016

OFFICERS

September 2012 through June 2013

Brenda Moffitt, CNS, ARNP - President Jeanne Walsh, RN, MSN - Vice-President Kimberly Hensley, LPN - Secretary

STAFF – FY13

Mary Blubaugh, MSN, RN, Executive Administrator Adrian Guerrero, Director of Operations Inge Reed, Administrative Specialist, Administration Karen Smith, Senior Administrative Assistant Carol Moreland, MSN, RN, Nursing Education Specialist William Anderson, JD, RN, Nursing Education Specialist Jill Simons, Senior Administrative Assistant, Nursing Education Diane Glynn, JD, RN, Nursing Practice Specialist Patricia Byers, Administrative Specialist, Nursing Practice Kathleen Chalkley, LPN, Special Investigator II, Nursing Practice Karen Peschka, RN Investigator III, Nursing Practice Betty Stewart, RN Investigator III, Nursing Practice Roxanna Uhlig, RN Investigator III, Nursing Practice Lauren Wolf, RN Investigator III, Nursing Practice Alma Heckler, JD, Assistant Attorney General Michael Fitzgibbons, JD, Special Assistant Attorney General Tricia Waters, Senior Administrative Assistant, Nursing Practice Anthony Blubaugh, Applications Developer III Shelia Rice, Administrative Specialist, Licensing Team Leader DoraLee Bourquin, Senior Administrative Assistant, Renewals Nickie Stallons, Senior Administrative Assistant, Examinations RaeAnn Byrd, Senior Administrative Assistant, Endorsements Judy Nichols, Senior Administrative Assistant, Reinstatements Nathan Schroeder, Senior Administrative Assistant, Receptionist

AGENCY MISSION:

The mission of the Board of Nursing is to assure the citizens of Kansas safe and competent practice by nurses and mental health technicians.

PHILOSOPHY

The Kansas State Board of Nursing subscribes to the philosophy of our democratic society which places emphasis on the inherent worth of the individual. The value of human life, and the attainment of the highest possible standard of health as a fundamental right of every individual.

We believe that the State Board of Nursing was established for the purpose of protecting the citizens of Kansas from the practice of nursing by unscrupulous and unqualified individuals.

We believe that individual licensure should only be granted to those persons who have met specific standards and have proven their competency to practice nursing at the level for which the license is issued, and that all individuals who practice professional or practical nursing should be currently licensed under a mandatory licensure act.

We believe each licensee must accept individual responsibility to maintain competency in nursing practice.

We believe that continuing education be required as one mechanism to increase competency.

We believe that the Board should promote communications and work cooperatively with local, state and national nursing organizations, and other organizations, and individual members of the health team to insure safe and effective nursing care for the citizens of Kansas.

We believe that the Board has the responsibility to promote high standards of nursing practice and of nursing education, but that it can not accomplish this without the cooperation of the nursing community.

We believe that nursing practice must be based on a theoretical framework and that nursing education must be based on sound educational principles.

We believe that self-evaluation, innovation and research are appropriate tools for improving nursing education and nursing practice.

OBJECTIVES:

The Kansas State Board of Nursing shall:

- 1) Establish and implement minimum standards for the practice of nursing and mental health technology through administering and interpreting the Kansas Nurse Practice Act, and the Kansas Mental Health Technicians Licensure Act.
- 2) License, as nurses and mental health technicians, duly qualified applicants in order to protect and safeguard the health and safety of the citizens of the State of Kansas.
- 3) Protect the public from persons (a) who are not competent to practice nursing or mental health technology, and (b) who seek to operate a non-accredited school of nursing or mental health technician program.
- 4) Require evidence of continuing education for relicensure of all registered nurses, licensed practical nurses, and licensed mental health technicians.
- 5) Encourage and support a higher level of excellence for nursing education and nursing practice than the minimum standards established by the Board.
- 6) Approve nursing education programs and approve mental health technician programs which have achieved, and are maintaining, minimum standards and approve providers of continuing education for nurses.
- 7) Cooperate with appropriate groups in an effort to improve health services for all persons.
- 8) Provide interpretation and consultation services to individuals and groups in matters relating to the education and practice of the Board's licensees.
- 9) Consider current and future trends in nursing education and practice and mental health technician education and practice.

The Kansas State Board of Nursing was constituted by legislative action in 1913. Since that time, legislative changes have occurred from time to time. These changes have kept pace with current trends and practices.

1949: The licensure of practical nurses was established when licensure for professional nurses

became mandatory.

1973: Licensure of mental health technicians. Today the Board licenses the three groups,

professional and practical nurses, and mental health technicians.

1974: Two licensed practical nurses added to the Board.

1975: Mandatory licensure for practical nurses established.

From annual to biennial renewal of licenses.

Eleven member Board established, 5 registered nurses (3 educators and 2 nursing service administrators), 2 licensed practical nurses, 2 licensed mental health technicians and 2

public members.

1976: Certification of advanced nursing practice.

Continuing education required for on-going nursing licensure.

Certified medication aides allowed to give oral medication to residents of adult care

homes.

1980: Compositions of professional nurse members of Board changed, 3 registered nurses from

nursing service and 2 registered nurses from education.

1981: Fee structure established for accreditation of nursing programs, and approval

of continuing education providers.

Court costs charged to guilty party in administrative hearings.

1982: Standards for revocation, suspension and limitation of nursing license adopted.

1983: Board reviewed by Sunset Audit, continued until 1987.

Legislative authority to write new regulations for advanced nursing practice certification.

Mandatory reporting established for infractions of Mental Health Technicians Act.

Cooperative effort established for impaired nurses with Kansas State Nurses Association.

Extensive changes in Nurse Practice Act:

- handling of disciplinary matters
- > "good moral character" as criteria for licensure removed

1984: Recommendations of Sunset Review accomplished.

Regulations written and passed for the certification of advanced nursing practice.

1985: Regulations written for 20 hours of mandatory continuing education for licensed mental health technicians.

Biennial licensure established for licensed mental health technicians.

Board reviewed and evaluated its participation and cooperation with the Kansas State Nurses Association Peer Assistance program with the impaired nurse.

1986: Legislation passed to authorize nurse anesthetists to practice.

Board of Nursing authorized to fix, charge and collect fees for institutes, conferences and educational program. Conference fund established.

1987: The Board of Nursing was again reviewed for Sunset, and passed without difficulty. Legislation was passed which granted the Board the statutory authority to define unprofessional conduct for Mental Health Technicians, by rule and regulation.

The Nurse Practice Act was amended to allow school nurses to delegate certain nursing functions identified by rules and regulations to unlicensed personnel in the schools. One purpose of the amendment was to assist the Department of Education to "mainstream" handicapped children.

1988: Mandatory Reporting law passed, to include all Board of Nursing licensure.

Board of Nursing given authority to authorize Registered Nurse Anesthetists for practice in Kansas.

Rule and regulation authority changed to allow for the establishment of standards for registered nurse anesthetists, fees established.

Administrative Procedure Act changed which allowed the Board to establish an Investigative Panel and a Hearing Panel.

Omnibus Appropriations Bill, provided funding for a contract for a program for chemically impaired licensees.

1989: First Peer Assistance Contract signed.

As a result of mandatory reporting, there was a dramatic increase in the number of disciplinary reports.

1990: Nurse Practice Act was amended to extend temporary permits to all nurses while attending a refresher course; to allow continuing nursing education providers to renew providerships every five years instead of two and clarify language on disciplinary content.

1991: During 1991, delegation policies were discussed and developed by the Board of Nursing. Work began on reviewing and revising statutes and regulations.

1992: Board was granted authority to assess administrative fines for violations of the Nurse Practice Act. An exception added in statute allowed nurses to delegate nursing tasks to unlicensed personnel.

1993: Public and private censure was added to disciplinary section of the practice act. One registered nurse Board member was to be certified as an advanced registered nurse practitioner. The Board was to be assigned and pay salary for a full time assistant attorney general.

1994: Licensed practical nurses would be allowed to practice intravenous therapy in an expanded role after attending and passing a standardized I.V. course approved by the Board. With computerized testing for RN's and LPN's, new graduates can only practice nursing for 90 days before taking licensure examination.

1995: Revision of delegation language included listing of factors to be considered during delegation. Procedural fees collected for disciplinary hearings can go into the Board's fee fund at 100 percent.

1996: Revision of registered nurse anesthetist act.

1997: Revised definition of continuing nursing education and expanded types of offerings KSBN will accept for continuing nursing education credit.

Composition of Board changed adding a registered professional nurse and removing a licensed mental health technician.

Established an exempt license for nurses and licensed mental health technicians.

Denial of licensure for individuals with a felony conviction of a crime against a person.

1998: Change in licensed practical nurse intravenous therapy regulations restricts some medications the licensed practical nurse can administer intravenously.

1999: Minor additions to the regulations on delegation of nursing procedures or tasks in the school setting.

Nurse Practice Act amended to say that when an individual fails to pass the licensure examination within 24 months from graduation, the individual must petition to retake the examination. The Board may require the individual to submit a study plan.

Nurse Practice Act amended to include in regulation that an applicant for licensure will pass the examination prepared by the national council of state boards of nursing.

Nurse Practice Act amended by adding a section providing modification for persons with learning disabilities. The licensed mental health technician is included in the requirement for petition and possible study plan if has not passed the examination within 24 months from graduation.

2000: Extensive changes in Nurse Practice Act:

- Clarified language used to define the expanded role; limitations; and restrictions of the Advanced Registered Nurse Practitioner.
- ➤ Clarified qualifications of advanced registered nurse practitioners.
- Allowed Advanced Registered Nurse Practitioner to obtain a D.E.A. number and that written protocol is followed when prescribing, administering, or supplying a prescription.
- ➤ Stated that functions performed by an Advanced Registered Nurse Practitioner in the expanded role of the nurse anesthetist shall be defined in K.S.A. 65-1158.
- ➤ Revoked requirements for advanced registered nurse practitioner programs.
- ➤ Defined advanced Nursing Education program, affiliating agency, clinical learning, contractual agreement, preceptor, and satellite program.
- Established requirements needed for each advanced nursing education program for initial accreditation.
- > Established requirements needed for each advanced nursing education program for re-accreditation.
- ➤ Established faculty and preceptor qualifications for each advanced nursing education program.
- Established curriculum requirements for each advanced nursing education program.
- ➤ Established criteria for clinical resources for each advanced nursing education program.
- > Described educational facilities for each advanced nursing education program.
- Established that each advanced nursing education program shall have written policies for admission, transfer students, re admission, counseling and guidance, progression criteria, student representation in faculty governance, and graduation.
- ➤ The practice of nursing by graduates of approved schools of professional or practical nursing pending the results of the first licensure examination scheduled following such graduation but in no case to exceed 120 days, whichever comes first.
- ➤ Required each advanced nursing education program to submit to the State Board of Nursing a plan for disposition of records if the school terminates the advanced registered nursing education program.
- Established requirements for a refresher course for an Advanced Registered Nurse Practitioner.

2001: Nurse Practice Act amended

- The fee for a duplicate license may be waived if the license was stolen.
- ➤ The maximum of 15 contact hours of independent study in a renewal period was eliminated allowing the nurses to have a total of 30 contact hours that are independent study.
- ➤ Language pertaining to the inactive status for the Licensed Mental Health Technician was clarified.
- Clarification was made to the definitions pertaining to Continuing Education for nurses.

2002: Nurse Practice Act amended

- Any nurse anesthetist whose Kansas ARNP certification has lapsed and who desires to obtain a reinstatement of ARNP certification shall increase the number of years to accumulate 1,000 hours of nurse anesthesia practice in another jurisdiction from two to five years.
- ➤ In order for a school of nurse anesthesia to be approved by the Board of Nursing, consideration shall be given to whether the school meets standards II and IV contained in the "standards for accreditation of nurse anesthesia educational programs" of the council on accreditation of nurse anesthesia educational programs published in 1994 and revised 1999.
- Any applicant whose Kansas authorization has lapsed may, within 5 years of its expiration date, reinstate the authorization by submitting proof that the applicant has met the requirements.
- ➤ Each hospital and agency providing facilities for clinical experience shall be licensed or approved by the appropriate groups.
- Administration of intravenous fluid therapy means utilization of the nursing process to deliver the therapeutic infusion or injection of substances through the venous system.
- Each person desiring to obtain approval for an intravenous (IV) fluid therapy course shall submit a proposal to the Board.
- ➤ The purpose of the intravenous fluid therapy course shall be to prepare licensed practical nurses to perform safely and competently the activities as defined in K.A.R. 60-16-102. The course shall be based on the nursing process and current intravenous nursing standards of practice.

2003: Nurse Practice Act amended

- ➤ Clarification of terms used in the regulations for schools of nursing by adding the definition for capstone course, approval, conditional approval, community-based health care, criteria for unscheduled survey visit, distance learning, faculty hire exception and loss of approval.
- ➤ Organize the regulation for clarification and also add that the name of each hospital and affiliating agency providing facilities for clinical experience shall be licensed and the list submitted with the initial applications.
- Increase the resurvey visit from 5 years to 5-10 years. Resurvey or unannounced site visits and actions the board may make if the school of nursing is found to have deficiencies.
- Require school to have a written plan that includes the method of selection of preceptors, the roles of the faculty members and preceptors and the preceptors during the preceptorship. This change will allow for the school to request a faculty hire exception if faculty meeting the criteria required by the regulation is not available.
- ➤ Update curriculum requirements for nursing content to meet incumbent job analysis and licensure examination test plan. To clarify the process in changing curriculum for nursing programs.
- ➤ Clarify the requirements for clinical sites and the ratio of faculty to student for clinical experience for the students. Exclude the capstone course from the total percentage of clinical hours that can be used with preceptors.
- Approval of schools of nursing educational facilities was reviewed. Editorial changes only were made, no major change was made.
- ➤ Delete several requirements for the annual report. Add that the annual report shall contain the major and minor curriculum changes, student –faculty clinical ratio, pass rate of the NCLEX exam for each of the last 3 years and operating budget.
- ➤ Clarify the current regulations and also add that a licensed practical nurse may administer by direct intravenous push corticosteroids.

2005: Nurse Practice Act amended

- Clarification of the requirement language for the issuance of a temporary permit.
- > Clarification of the language for expiration of an application.
- Clarification of the expiration date of a license and the renewal date.
- Clarification that the Advanced Practice Nurse Practitioner certification is renewed as the registered professional nurse license.
- Added reference to K.A.R. 60-3-108 in K.A.R. 60-11-120.
- ➤ Delete the reference to K.A.R. 60-3-107 and replace it with K.A.R. 60-3-108 in K.A.R. 60-13-112.

2005: Continued

- Add language that would allow a registered nurse who completed the education required to be certified as an advanced registered nurse practitioner and was never certified to be eligible to take a refresher course.
- Add staff to the list of those the registered nurse can teach or counsel and adds a qualifier that an "investigational drug" means a drug under study by the United States food and drug administration.
- Language stating that a registered nurse may delegate the procedure of medication administration in a school setting in accordance with K.A.R. 60-15-104.
- Add the requirement that a copy of the final written competency examination and the final clinical competency examination for an intravenous (IV) fluid therapy course be submitted with their proposal to the board. The number of continuing education hours that must be awarded for this course was decreased from 42 to at least 32 for the LPN that completes the course.
- ➤ Decrease the classroom hours from 40 to 30 and require a minimum of 8 hours supervised clinical practice which shall include at least one successful peripheral venous access procedure and the initiation of an intravenous infusion treatment modality on an individual. The only board approved intravenous fluid therapy curriculum shall be the "venous access and intravenous infusion treatment modalities," 2003 revision, published by the instructional materials laboratory, University of Missouri-Columbia. The final competency examination shall be constructed from the board approved pool of test questions consisting of a minimum of 50 questions.

2007: Extensive changes in Nurse Practice Act:

- ➤ Increase the fee for reinstatement of licenses with and without a temporary permit for Registered Nurses and Licensed Practical Nurse.
- Increase the fee for reinstatement of license with and without a temporary permit for Mental Health Technician.
- ➤ Increase the fee for reinstatement of license for Advanced Registered Nurse Practitioner.
- Change accreditation to approval of advanced nursing education program or institution.
- Change reaccreditation to re-approval of advanced nursing education programs or institutions.
- ➤ Add that the program may be resurveyed every 5 10 years and if program is accredited by a national nursing accreditation agency, the resurvey visit may be made in coordination with the national accreditation agency visit. Programs not accredited by a national nursing accreditation agency will be resurveyed every five years.

2007: Continued

- ➤ Change that each nurse faculty member responsible for coordinating clinical instructions shall posses a certification as an advanced registered nurse practitioner in the category for which clinical instruction is provided.
- ➤ Change that those completing an advanced registered nurse practitioner program after July 1, 2009 have three college hours in advanced pathophysiology or its equivalent, three hours in advanced health assessment or its equivalent, and the clinical component shall consist of at least 500 hours of clinical learning in each clinical track or the program shall provide documentation of the overlap if any clinical track consists of less that 500 clinical hours. This change also clarifies major and minor curriculum changes.
- Add requirements for student support services for distance learning if distance learning is provided.
- ➤ Change that a student enrolling in an advanced registered nurse practitioner program is required to have a current license to practice as a registered professional nurse in the United States or any of its territories.
- Add that each school terminating its program shall submit, for board approval, the school's plan for its currently enrolled students.
- ➤ The board will consist of 11 members appointed by the governor of which six shall be registered professional nurses, two shall be licensed practical nurses, and three shall be members of the general public. At least one consumer member shall not have been involved in providing health care.
- ➤ Deleted the practice of nursing by graduates of approved schools of professional or practical nursing pending the results of the first licensure examination.
- ➤ Each registered professional nurse and licensed practical nurse shall notify the board in writing of a conviction of any felony or misdemeanor, that is specified in rules and regulations adopted by the board, within 30 days from the date the conviction becomes final.
- Each licensed mental health technician shall notify the board in writing of a conviction of any felony or misdemeanor, that is specified in rules and regulations adopted by the board, within 30 days from the date the conviction becomes final.
- ➤ The board shall send a notice for renewal of license to every registered professional nurse and licensed practical nurse at least 60 days prior to the expiration date of such person's license.
- ➤ The board shall send a notice for renewal of license to all licensed mental health technicians at least 60 days prior to the expiration date of December 31 of even-numbered years.

2007: Continued

- Except for the first renewal for a license that expires within 30 months following licensure by examination or for renewal of a license that expires within the first nine months following licensure by reinstatement or endorsement, every registered professional nurse and licensed practical nurse with an active nursing license shall submit with the renewal application evidence of satisfactory completion of a program of continuing nursing education required by the board.
- Except for the first renewal for a license that expires within 30 months following licensure examination or for renewal of a license that expires within the first nine months following licensure by reinstatement or endorsement, every mental health technician with an active mental health technology license to shall submit with the renewal application evidence of satisfactory completion of a program of continuing education required by the board.

2008: Nurse Practice Act Amended

- Participation as a member of a nursing organization board of directors or the state board of nursing, including participation as a member of a committee reporting to the board. The maximum number of allowable continuing education contact hours shall be six and shall not exceed three contact hours each year. A letter from an officer of the board confirming the dates of participation shall be accepted as documentation of this type of continuing nursing education; or any college courses in science, psychology, sociology, or statistics that are prerequisites for a nursing degree.
- An incomplete or failed college course or any college course in literature and composition, public speaking, basic math, algebra, humanities, or other general education requirements unless the course meets the definition of CNE; or offerings less than one contact hour in length.
- May require an original applicant for licensure as a professional nurse, practical nurse or mental health technician to be fingerprinted and submit to a state and national criminal history record check.

2009: Nurse Practice Act Amended

- ➤ Updated the standards for accreditation or nurse anesthesia educational programs adopted by reference to the January 2006, effective March 1, 2006 publication.
- Changed the approval of the examination for nurse anesthetists to be based on review of the content outline of the examination administered by the council on certification of nurse anesthetists.
- Added the definition of Continuing Education transcript.
- Added the option of a Continuing Education transcript as documentation of completion of continuing education offerings.

2009: Continued

- Added a new definition for extended program hours, clarifies supplementation of RN services by including assignment to LPNs, adds the role of the LPN in supervision of unlicensed personnel and also adds new activities to the definition of specialized caretaking and redefines school setting.
- Clarifies the RN as the holder of primary responsibility in delegation of tasks for the school nurse to unlicensed persons and addresses the LPN ability to assist the RN in delegating activities as allowed by the RN.
- ➤ Deleted the requirement for an initial dose of medication to have been administered prior to delegation by a school nurse and clarified the prohibition against delegating medication via tubes inserted into the body by defining tubes to specifically include feeding tubes not inserted directly into the abdomen.
- ➤ Eliminated the requirement that the clinical sites be approved by the board before implementation, the requirement for approval by the Board for regularly scheduled observational experiences before implementation has been removed, and the elimination of the term "professional" from Clinical experiences with preceptors.
- Added "current technological resources" to the nursing school regulations. This will allow for rapid changes in the use of technology in the workplace and in education of nursing students.
- ➤ The statutory requirement for having graduated from a high school accredited by the appropriate legal accrediting agency or has obtained the equivalent of a high school education, as determined by the state department of education was removed from K.S.A. 65-1115.

2010: Nurse Practice Act Amended

- ➤ K.S.A. 65-1158 gave registered nurse anesthetists the authority to order necessary medications and tests in the peri-anesthetic or peri-analgesia period.
- ➤ K.A.R. 60-16-105 IV Therapy Advisory Committee was revoked on July 30, 2010 and incorporated into the Practice Committee.

Board Action

As of July 1, 2010 wallet cards are no longer printed on renewal of a license.

2011: Nurse Practice Act Amended

➤ Changes to statutes K.S.A. 74-1106, K.S.A. 65-1113, K.S.A. 65-1114, K.S.A. 65-1118, K.S.A. 65-1120, K.S.A. 65-1122, K.S.A. 65-1130, K.S.A. 65-1131, K.S.A. 65-1132, K.S.A. 65-1133, K.S.A. 65-1154, and K.S.A. 65-1163 will be effective January 1, 2012 and will change the title of Advanced Registered Nurse Practitioner (ARPN) to Advanced Practice Registered Nurse (APRN), certificate of qualification to licensure, categories to roles, and will require APRN's to complete continuing education in advanced practice nursing roles and must have a Masters or higher degree in one of the APRN roles.

- Changes to regulations:
 - ❖ K.A.R. 60-11-101. Definition of expanded role; limitations, restrictions. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN).
 - ❖ K.A.R. 60-11-102. Roles of advance practice registered nurses. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN) and "categories" to "roles."
 - ❖ K.A.R. 60-11-103. Educational requirements for advanced practice registered nurses. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), "categories" to "roles" and "certificate of qualification" to "license." This also changed "hold a current license to practice as an APRN issued by another board of nursing" to "issued by a nursing licensing authority of another jurisdiction."
 - * K.A.R. 60-11-104. Functions of the advanced practice registered nurse in the role of nurse practitioner. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), "categories" to "roles," and changed "expanded" role at a specialized level to "advanced" role at a specialized level.
 - ❖ K.A.R. 60-11-104a. Protocol requirements; prescription orders. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN) and "certified" to "licensed."
 - * K.A.R. 60-11-104a. Protocol requirements; prescription orders. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN) and "certified" to "licensed."
 - * K.A.R. 60-11-106. Functions of the advanced practice registered nurse; nurse anesthetist. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), changed "category" to "role," and changed "expanded" role of registered nurse anesthetist to "advanced" role of registered nurse anesthetist
 - * K.A.R. 60-11-107. Functions of the advanced practice registered nurse in the role of clinical nurse specialist. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), changed "category" to "role," and changed "expanded" role to provide evidence-based nursing practice to "advanced" role to provided evidence-based nursing practice.
 - ❖ K.A.R. 60-11-113. License renewal. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), "certificate" to "license," and added the requirements for 30 contact hours of approved continuing nursing education related to the advanced practice registered nurse role.
 - * K.A.R. 60-11-116. Reinstatement of license. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), "categories" to "roles," "certificate of qualification" to "license," and added the requirements for 30 contact hours of approved continuing nursing education related to the advanced practice registered nurse role.
 - ❖ K.A.R. 60-11-118. Temporary permit to practice. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN) and "certificate of qualification" to "license."

- ❖ K.A.R. 60-11-119. Payment of fees. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN) and "certificate of qualification" to "license."
- **❖ K.A.R. 60-11-120. Expiration dates of licenses; applications.** Changed the "certificate of qualification" to "license."
- ❖ K.A.R. 60-11-121. Exempt license. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN) and "certificate of qualification" to "license."
- ❖ K.A.R. 60-13-112. License renewal. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN) and added the requirements for 30 contact hours of approved continuing nursing education related to the advanced practice registered nurse role.
- ❖ K.A.R. 60-17-101. **Definitions.** Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN).
- ❖ K.A.R. 60-17-104. Faculty and preceptor qualifications. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), "categories" to "roles" and "certificate of qualification" to "license."
- * K.A.R. 60-17-105. Curriculum requirements. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), "categories" to "roles" and "certificate of qualification" to "license." Deleted the language as defined by the sponsoring academic institution and defines what academic equivalent is.
- **★ K.A.R. 60-17-110. Discontinuing an advance practice registered nurse program.** Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN).
- ❖ K.A.R. 60-17-111. Requirements for advanced practice registered nurse refresher course. Changed the title from Advanced Registered Nurse Practitioner (ARNP) to Advance Practice Registered Nurse (APRN), "categories" to "roles," and "certificate of qualification" to "license."
- ❖ K.A.R. 60-16-102. Scope of practice for licensed practical nurse performing intravenous fluid therapy. Clarifies that basic fluid can be monitored, the initial dosage of medications or solutions is excluded from the LPN scope of practice, removed restrictive language on maintaining patency to allow any medication or solution allowed by facility policy, and clarifies direct IV push drugs that can be given.
- **★ K.A.R. 60-16-103. Course approval procedure.** Added that the curricula shall meet the requirements in K.A.R. 60-16-104(g).
- ❖ K.A.R. 60-16-104. Standards for course; competency examination; recordkeeping. Changed the board approved intravenous fluid therapy curriculum from the 2003 version of instructional material from the University of Missouri to portions of the "infusion nursing standards of practice: volume 34, number 1S dated January/February 2011." Requires each provider to submit documentation of the use of the curriculum by February 1, 2013. Changed the length of time from 60 days to 15 days the provider has to submit a typed roster listing the names and license numbers of each individual who has successfully completed the course.

2013: Nurse Practice Act Amended

- > Changes to regulations:
 - ❖ K.A.R. 60-9-105. Definitions. Allows the registered nurse and licensed practical nurse to use 30 minutes to be computed towards a contact hour. This is a decrease from one contact hour being the minimum to 30 minutes.
 - ❖ K.A.R. 60-9-106. Continuing nursing education for license renewal. Allows the registered nurse and licensed practical nurse to use 30 minutes to be computed towards a contact hour. This is a decrease from one contact hour being the minimum to 30 minutes.
 - ❖ K.A.R. 60-9-107. Approval of continuing nursing education. Added the requirement that providers list APRN, if the course is approved for APRN continuing nursing education. It also allows the registered nurse and licensed practical nurse to use 30 minutes to be computed towards a contact hour.
 - ❖ K.A.R. 60-12-106. License renewal. Allows the licensed mental health technician to use 30 minutes to be computed towards a contact hour. This is a decrease from one contact hour being the minimum to 30 minutes.

Licensing

Data as of June 30, 2013 Edited by Mary Blubaugh, MSN, RN

LICENSURE STATISTICS

Licensure

RN

FY13 showed an increase in the total number of Registered Nurses licensed in the state of Kansas. Licenses issued by examination decreased from 1,977 to 1,814. The number of licenses issued by endorsement increased from 1,752 to 2,380. Of the 49,844 RNs 11,523 live out of state. (pg. 21)

LPN

FY13 showed an increase in the total number Licensed Practical Nurses licensed in the state of Kansas. Licenses issued by examination increased from 916 to 1,024. The number of licenses issued by endorsement decreased from 323 to 247. Of the 10,574 LPNs 1,299 live out of state. (pg. 21)

LMHT

The total number of LMHT's decreased from 120 to 88 in FY13. 2 licenses were reinstated. (pg. 21)

APRN and RNA

There was an increase in the total numbers of all categories of APRN's from 3,865 to 4,116. There was an increase in the total number of RNA's from 896 to 935 in FY13. (pg. 29)

Inactivated Licenses

During FY07 2,894 licensees went inactive. 1,230 of the 2,894 reside outside of the state of Kansas.

During FY08 2,953 licensees went inactive. 1,275 of the 2,953 reside outside of the state of Kansas.

During FY09 3,308 licensees went inactive. 1,540 of the 3,308 reside outside of the state of Kansas.

During FY10 3,211 licensees went inactive. 1,515 of the 3,211 reside outside of the state of Kansas.

During FY11 3,674 licensees went inactive. 1,744 of the 3,674 reside outside of the state of Kansas.

During FY12 4,161 licensees went inactive. 1,947 of the 4,161 reside outside of the state of Kansas.

During FY13 4,466 licensees went inactive. 2,074 of the 4,466 reside outside of the state of Kansas. (pg. 26)

RN STATISTICS

	2009	2010	2011	2012	2013
Licenses issued by					
Examination	1718	1728	1909	1977	1814
Endorsement	1733	1431	1647	1752	2380
Reinstatement	838	824	773	750	1013
TOTAL	4289	3983	4329	4479	5207
Total number holding					
current license	41706	43326	45535	47225	49844
In Kansas	33078	34318	35793	36923	38321
Out-of-state	8628	9008	9742	10302	11523
Gain/Loss	+919	+1620	+2209	+1690	+2619
	LPN STAT	ISTICS			
	2009	2010	2011	2012	2013
Licenses issued by	-00	2010	-011		2010
Examination	871	907	1022	916	1024
Endorsement	308	261	261	323	247
Reinstatement	287	251	254	222	275
TOTAL	1466	1419	1537	1461	1546
Total number holding					
current license	9788	9921	10417	10491	10574
In Kansas	8674	8766	9189	9185	9275
Out-of-state	1114	1155	1228	1306	1299
Gain/Loss	-136	+133	+496	+74	+83
	LMHT STA	TISTICS			
	2009	2010	2011	2012	2013
Licenses issued by	_005				
Examination	0	0	0	0	0
Endorsement	0	0	0	0	0
Reinstatement	5	0	4	3	2
TOTAL	5	0	4	3	2
Total number holding					
Total number holding current license	149	116	119	120	88
In Kansas	149	116	119	119	87
Out-of-state	140	0	0	119	1
Gain/Loss	-31	-33	+3	+1	-32
Gain/LUSS	-31	-33	+3	+1	-32

FY13 Active Licensees in Kansas

	APRN	LMHT	LPN	RN	RNA	TOTAL
Allen	7	0	32	138	1	178
Anderson	3	1	33	117	0	154
Atchison	3	0	149	133	1	286
Barber	1	0	17	77	1	96
Barton	12	2	125	388	3	530
Bourbon	12	0	29	242	4	287
Brown	7	1	71	95	1	175
Butler	64	2	151	1127	28	1372
Chase	1	0	18	23	0	42
Chautauqua	2	0	18	29	0	49
Cherokee	12	0	41	165	1	219
Cheyenne	0	0	9	36	1	46
Clark	0	0	14	36	0	50
Clay	3	0	30	109	0	142
Cloud	6	0	71	185	2	264
Coffey	4	0	54	93	1	152
Comanche	2	0	12	27	1	42
Cowley	12	0	126	371	9	518
Crawford	63	1	94	592	5	755
Decatur	2	0	23	50	0	75
Dickinson	7	0	90	230	2	329
Doniphan	2	0	40	50	0	92
Douglas	98	1	231	1234	26	1590
Edwards	4	0	11	43	0	58
Elk	2	0	9	30	0	41
Ellis	43	0	175	554	10	782
Ellsworth	8	0	41	100	0	149
Finney	22	0	79	343	13	457
Ford	11	0	88	274	7	380
Franklin	14	3	129	330	5	481
Geary	12	0	120	229	4	365
Gove	1	0	23	44	1	69
Graham	2	0	14	44	0	60
Grant	1	0	17	52	0	70
Gray	1	0	32	71	0	104
Greeley	0	0	7	17	0	24
Greenwood	5	0	29	82	1	117
Hamilton	1	0	3	24	0	28
Harper	4	0	24	67	0	95
Harvey	44	0	119	746	7	916
Haskell	1	0	5	33	0	39
Hodgeman	3	0	11	33	0	47
Jackson	12	1	86	197	1	297
Jefferson	18	1	117	296	3	435
Jewell	1	0	25	39	3	68
Johnson	758	1	1188	9331	221	11499
Kearny	2	0	12	45	1	60
Kingman	7	0	22	124	0	153
Kiowa	1	0	9	32	0	42
Labette	8	3	71	318	2	402
Lane	0	0	4	15	0	19
Leavenworth	56	0	207	923	10	
Lincoln	4	0	31	42		

FY13 Active Licensees in Kansas

	APRN	LMHT	LPN	RN	RNA	TOTAL
Linn	4	0	19	97	0	120
Logan	1	0	11	41	0	53
Lyon	21	0	195	330	6	552
Marion	10	0	50	196	1	257
Marshall	5	0	71	116	1	193
McPherson	20	0	150	428	5	603
Meade	4	0	13	77	2	96
Miami	9	10	87	415	4	525
Mitchell	1	0	60	116	1	178
Montgomery	27	0	138	430	3	598
Morris	2	0	39	57	2	100
Morton	1	0	10	39	1	51
Nemaha	3	0	73	169	2	247
Neosho	14	0	69	243	3	329
Ness	3	0	13	38	0	54
Norton	0	0	60	71	1	132
Osage	18	0	98	209	0	325
Osborne	1	0	29	48	0	78
Ottawa	3	0	30	96	1	130
Pawnee	4	14	33	124	0	175
Phillips	2	0	35	72	0	109
Pottawatomie	19	0	120	255	0	394
Pratt	11	0	34	164	6	215
Rawlins	0	0	13	33	0	46
Reno	33	0	265	866	7	1171
Republic	3	0	45	71	0	119
Rice	5	0	46	111	0	162
Riley	48	0	195	605	19	867
Rooks	3	0	42	82	0	127
Rush	2	0	21	41	0	64
Russell Saline	10 29	0	30 220	77 820	0	117 1078
Scott	6	0	9	64	9	81
	447	16	1206	6632	140	8441
Sedgwick Seward	9	0	33	163	3	208
Shawnee	180	30	796	2635	34	
Sheridan	2	0	15	2033	0	40
Sherman	2	0	19	50	1	72
Smith	3	0	21	50	1	75
Stafford	6	0	19	51	0	76
Stanton	2	0	4	20	0	26
Stevens	1	0	15	53	0	69
Sumner	11	0	82	231	4	328
Thomas	7	0	41	103	1	152
Trego	2	0	22	61	0	85
Wabaunsee	5	0	40	91	0	136
Wallace	0	0	5	18	0	23
Washington	6	0	42	103	0	151
Wichita	2	0	42	29	0	35
Wilson	10	0	47	123	1	181
Woodson	2	0	10	25	0	37
Wyandotte	55	0	342	1232	8	1637
Unknown	0	0	342	2	0	5
TOTAL	2443	87	9275	38321	645	
IUIAL	2443	87	9415	38321	045	50//1

FY13 Active Licenses in Other States

	APRN	LMHT	LPN	RN	RNA	TOTAL
AE (Military Over Seas)	4	0	5	29	0	38
Alabama	0	0	3	38	3	44
Alaska	0	0	2	13	1	16
Arizona	6	0	21	172	2	201
Arkansas	4	1	12	110	7	134
California	15	0	22	207	5	249
Canada	0	0	0	0	0	0
Colorado	29	0	28	342	19	418
Connecticut	2	0	1	9	0	12
Delaware	1	0	1	6	0	8
District of Columbia	0	0	2	1	0	3
Florida	9	0	16	220	10	255
Georgia	7	0	11	211	5	234
Guam	0	0	0	1	0	1
Hawaii	2	0	1	17	2	22
Idaho	1	0	1	19	5	26
Illinois	3	0	6	208	6	223
Indiana	1	0	6	87	0	94
Iowa	7	0	8	101	6	122
Kentucky	2	0	2	39	2	45
Lousiana	2	0	10	46	1	59
Maine	1	0	0	26	0	27
Maryland	2	0	40	47	0	89
Massachusetts	1	0	2	17	1	21
Michigan	3	0	2	46	1	52
Minnesota	2	0	5	49	4	60
Mississippi	0	0	2	27	3	32
Missouri	522	0	809	6742	116	8189
Montana	2	0	0	12	0	14
Nebraska	18	0	61	278	20	377
Nevada	6	0	5	35	1	47
New Hampshire	0	0	0	58	0	58
New Jersey	1	0	2	16	0	19
New Mexico	1	0	1	40	2	44
New York	0	0	5	223	0	228
North Carolina	3	0	9	295	2	309
North Dakota	1	0	3	11	2	17
Ohio	4	0	7	65	2	78
Oklahoma	27	0	91	494	16	628
Oregon	1	0	7	26	2	36
Pennsylvania	3	0	3	136	2	144
Puerto Rico	0	0	0	1	0	1
Rhode Island	0	0	0	0	0	0
South Carolina	2	0	6	37	3	48
South Dakota	1	0	1	40	1	43
Tennessee	4	0	1	66	3	74
Texas	24	0	58	582	21	685
Utah	2	0	2	28	1	33
Vermont	0	0	1	20	0	3
Virginia	2	0	8	109	1	120
Virgin Islands	0	0	0	109	0	120
Washington	6	0	6	57	8	77
West Virginia	0	0	0	4	1	5
Wisconsin	2	0	3	55	2	62
Wyoming	2	0	1	22	1	26
TOTAL	738	1	1299	11523	290	13851
IUIAL	138	1	1299	11543	290	13921

FY13 Licensee's Lapsed or Inactive

	APRN	LMHT	LPN	RN	RNA	TOTAL
AE (Military Over Seas)	0		4	2	0	6
Alabama	2	0	2	6	1	11
Alaska	0	0	0	3	0	3
Arkansas	3	0	6	30	1	40
Arizona	2	0	7	42	1	52
California	2	0	7	39	2	50
Colorado	3	0	9	87	4	103
Connecticut	0	0	0	2	0	2
District of Columbia	0	0	0	0	0	0
Delaware	0	0	0	0	0	0
Florida	2	0	4	47	0	53
Georgia	0	0	4	43	0	47
Guam	0	0	0	0	0	0
Hawaii	0	0	0	4	0	4
Idaho	0	0	2	5	1	8
Iowa	2	0	2	25	0	29
Illinois	0	0	5	30	0	35
Indiana	0	0	1	46	1	48
Kansas	50	35	1073	1212	22	2392
		0	1073	5	0	
Kentucky	0					6
Lousiana	0	0	2	4	1	7
Maine	0	0	1	25	0	26
Maryland	1	0	9	5	0	15
Massachusetts	0	0	1	4	0	5
Michigan	1	0	1	8	0	10
Minnesota	1	0	0	15	1	17
Missouri	27	0	165	619	6	817
Mississippi	0	0	3	3	0	6
Montana	0	0	0	2	0	2
Nebraska	2	0	16	39	0	57
Nevada	3	0	1	10	0	14
New Hampshire	0	0	0	27	0	27
New Jersey	0	0	0	2	0	2
New Mexico	2	0	1	10	0	13
New York	0	0	1	41	1	43
North Carolina	1	0	4	46	0	51
North Dakota	0	0	1	1	0	2
Ohio	0	0	0	19	0	19
Oklahoma	1	0	26	85	1	113
Oregon	0	0	0	9	0	9
Pennsylvania	0	0	4	29	1	34
Rhode Island	0	0	0	1	0	1
South Carolina	0	0	0	6	2	8
South Dakota	0	0	1	7	0	8
Tennessee	0	0	2	13	1	16
Texas	1	0	24	139	6	170
Utah	0	0	1	5	1	7
Virgin Islands	0	0	0	1	0	1
Virginia	0	0	0	40	1	41
Vermont	0	0	0	0	0	0
Washington	2	0	0	13	0	15
West Virginia	0	0	0	4	0	4
Wisconsin	0	0	3	9	0	12
		0	2	2		5
Wyoming	0				1	
TOTAL	108	35	1396	2871	56	4466

Number of License's Inactivated

	APRN	LMHT	LPN	RN	RNA	Total
FY07						
In-State	45	42	657	906	14	1664
Out-of-State	82	4	211	895	38	1230
Total	127	46	868	1801	52	2894
FY08						
In-State	46	0	720	899	13	1678
Out-of-State	65	0	207	969	34	1275
Total	111	0	927	1868	47	2953
FY09						
In-State	30	38	807	878	15	1768
Out-of-State	67	0	256	1184	33	1540
Total	97	38	1063	2062	48	3308
FY10						
In-State	30	0	893	762	11	1696
Out-of-State	41	0	296	1144	34	1515
Total	71	0	1189	1906	45	3211
FY11						
In-State	41	1	1002	876	10	1930
Out-of-State	46	0	295	1355	48	1744
Total	87	1	1297	2231	58	3674
FY12						
In-State	35	0	1027	1141	11	2214
Out-of-State	62	0	315	1533	37	1947
Total	97	0	1342	2674	48	4161
FY13						
In-State	50	35	1073	1212	22	2392
Out-of-State	58		323		34	
Total	108				56	

RN POPULATION BY AGE

	Under							81 &		
	21	21-30	31-40	41-50	51-60	61-70	71-80	Over	Unknown	TOTAL
FY 2009	17	5367	8632	9860	12068	4831	760	54	0	41589
FY 2010	15	5815	9095	9844	12439	5243	823	52	0	43326
FY 2011	21	6346	9734	10002	12646	5777	960	49	0	45535
FY 2012	12	6832	10234	10178	12641	6253	1020	55	0	47225
FY 2013	16	7473	11107	10373	12742	6927	1130	76	0	49844

LPN POPULATION BY AGE

	Under							81 &		
	21	21-30	31-40	41-50	51-60	61-70	71-80	Over	Unknown	TOTAL
FY 2009	47	1700	2304	2221	2341	900	164	9	0	9686
FY 2010	49	1821	2380	2173	2354	976	160	8	0	9921
FY 2011	52	2010	2502	2232	2384	1061	164	12	0	10417
FY 2012	42	1964	2544	2220	2377	1150	180	14	0	10491
FY 2013	38	1991	2612	2217	2363	1156	181	16	0	10574

LMHT POPULATION BY AGE

	Under							81 &		
	21	21-30	31-40	41-50	51-60	61-70	71-80	Over	Unknown	TOTAL
FY 2009	0	1	9	31	69	28	10	1	0	149
FY 2010	0	0	6	20	59	25	6	0	0	116
FY 2011	0	0	5	18	58	32	6	0	0	119
FY 2012	0	0	5	19	53	35	7	1	0	120
FY 2013	0	0	3	19	38	22	5	1	0	88

			ET	HNICITY	AND GE	NDER FY	72012		
FY 2012	African	Native	Asian	Asian		Pacific	White		
Population	American	American	Indian	Other	Hispanic	Islander	Non Hispanic	Other	Total
RN									
F	1502	302	118	655	939	116	38855	975	43462
M	211	31	29	78	125	21	3026	206	3727
N/S	6	0	0	2	0	0	24	4	36
Total	1719	333	147	735	1064	137	41905	1185	47225
LPN									
F	812	108	15	89	336	35	7852	386	9633
M	156	16	6	16	28	0	529	95	846
N/S	3	0	0	1	2	0	4	2	12
Total	971	124	21	106	366	35	8385	483	10491
LMHT									
F	14	0	0	0	4	0	61	6	85
M	5	0	0	0	3	0	26	1	35
N/S	0	0	0	0	0	0	0	0	0
Total	19	0	0	0	7	0	87	7	120
APRN									
F	72	16	12	38	39	6	2609	28	2820
M	3	2	0	0	6	0	133	4	148
N/S	0	0	0	0	0	0	1	0	1
Total	75	18	12	38	45	6	2743	32	2969
RNA									
F	12	4	2	7	9	3	409	4	450
M	5	5	5	6	9	2	408	5	445
N/S	0	0	0	0	0	0	0	1	1
Total	17	9	7	13	18	5	817	10	896

			ET	HNICITY	AND GE	NDER FY	72013		
FY 2013	African	Native	Asian	Asian		Pacific	White		
Population	American	American	Indian	Other	Hispanic	Islander	Non Hispanic	Other	Total
RN									
F	1651	315	129	649	1054	125	40893	991	45807
M	251	35	34	82	145	20	3250	220	4037
N/S	0	0	0	0	0	0	0	0	0
Total	1902	350	163	731	1199	145	44143	1211	49844
LPN									
F	800	114	16	95	336	35	7898	448	9742
M	144	16	8	13	26	0	520	105	832
N/S	0	0	0	0	0	0	0	0	0
Total	944	130	24	108	362	35	8418	553	10574
LMHT									
F	10	0	0	0	3	0	43	5	61
M	5	0	0	0	2	0	19	1	27
N/S	0	0	0	0	0	0	0	0	0
Total	15	0	0	0	5	0	62	6	88
APRN									
F	77	18	15	44	46	7	2769	32	3008
M	2	2	1	0	7	0	151	10	173
N/S	0	0	0	0	0	0	0	0	0
Total	79	20	16	44	53	7	2920	42	3181
RNA									
F	12	3	1	6	9	2	436	9	478
M	6	4	4	8	8	2	419	6	457
N/S	0	0	0	0	0	0	0	0	0
Total	18	7	5	14	17	4	855	15	935

ADVANCED PRACTICE REGISTERED NURSES BY CATEGORY

	<u>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>
Clinician/Practitioner	1726	1885	2093	2297	2491
Clinical Nurse Specialist	614	606	611	595	601
Nurse Midwife	65	69	72	77	89
Nurse Anesthetist	795	838	870	896	935
TOTAL	3200	3398	3646	3865	4116

ADVANCED PRACTICE REGISTERED NURSES BY SPECIALTY *

	Clinician/Practitioner			Clini	Clinical Nurse Specialist		
	2011	2012	2013	2011	2012	2013	
Acute Care	78	88	98	2	4	4	
Adult	228	254	277	175	170	168	
Cardiovascular	1	1	1	1	1	1	
Community	2	2	2	41	40	39	
Diabetes	1	1	1	8	8	8	
Emergency	5	5	4	0	0	0	
Family	1267	1389	1531	30	30	28	
Family planning	1	1	1	0	0	0	
Gerontology	41	45	50	23	23	25	
Maternal/Child	11	11	10	58	54	53	
Medical/Surgical	0	0	0	63	61	59	
Neonatal	147	156	160	0	0	0	
OB/GYN	23	23	23	2	2	2	
Oncology	0	0	0	5	5	5	
Pediatrics	179	198	216	36	37	36	
Primary	0	0	0	0	0	0	
Mental Health/Psychiatric	71	80	95	162	158	150	
Women's Health	78	83	90	14	13	14	

^{*} Individual APRN's may have more than one specialty.

Education

Admission, Graduation, Attrition, and Faculty numbers are reported by Kansas Nursing Programs in the Annual Education Report submitted June 30th of each year.

The NCLEX pass rates are collected on a calendar year basis, January 1, 2013 – December 31, 2013. The pass rates are obtained from the National Council State Boards of Nursing and PearsonVUE.

For questions regarding this data please contact Carol Moreland, MSN, RN; Education Specialist. Edited by Carol Moreland, MSN, RN

Kansas Nursing Programs

Stand Alone Practical Nursing Programs

Donnelly College
Flint Hills Area Technical School
Hutchinson Community College
Johnson County Community College
Kansas City Kansas Community College
North Central Kansas Technical College - Beloit
Washburn Institute of Technology
Wichita Area Technical College

1+1 - First Level

Barton County Community College
Brown Mackie College – Salina
Brown Mackie College – Lenexa
Coffeyville Community College
Colby Community College
Garden City Community College
Highland Community College Technical Center
Manhattan Area Technical College
North Central Kansas Technical College – Hays
Pratt Community College

1+1 - Second Level

Barton County Community College
Brown Mackie College – Salina
Brown Mackie College – Lenexa
Coffeyville Community College
Colby Community College
Garden City Community College
Highland Community College Technical Center
Manhattan Area Technical College
North Central Kansas Technical College – Hays
Pratt Community College

Bi-level Programs – Associate Degree

In order to be licensed as a practical nurse in Kansas the person must have graduated from an approved program. For the Associate Degree programs that wish to allow their students to "stop out" the Board of Nursing approves the first year of the AD program as a PN program if the first year meets requirements such as the LPN scope of practice. The first year of a bi-level program is reviewed every five (5) years.

Butler Community College Labette Community College Neosho Community College Seward County Community College – Area Technical School

Stand Alone Associate Degree Nursing Programs

Cloud County Community College

Dodge City Community College (has opt-out option)

Ft. Scott Community College

Hesston College

Hutchinson Community College

ITT Technical Institute – Overland Park

ITT Technical Institute - Wichita

Johnson County Community College

Kansas City Kansas Community College

Wright Career College – Overland Park

Wright Career College -Wichita

BSN Nursing Programs

Baker University

Benedictine College

Bethel College

Emporia State University

Ft. Hays University

Kansas Wesleyan University

MidAmerica Nazarene University

National American University – Overland Park

National American University - Wichita

Newman University

Pittsburg State University

Southwestern College

University of Kansas

University of St. Mary

Washburn University

Wichita State University

Graduate Nursing Programs

Fort Hays State University:

Master's of Science in Nursing (MSN)

- Nurse Practitioner Tract Family
- Administration, Education

Mid America Nazarene University

Master's of Science in Nursing (MSN)

- Nursing Education
- Healthcare Administration
- Healthcare Quality Management
- Public Health (emphasis in School Nursing, Infection Control and Occupational Health)

Newman University:

Master of Science in Nurse Anesthesia

Pittsburg State University:

Master's of Science in Nursing

- Family Nurse Practitioner
- Family Clinical Nurse Specialist

University of Kansas:

Master of Science in Nurse Anesthesia

Master's of Science in Nursing (MSN)

- Nursing Informatics
- Public Health Nursing
- Organizational Leadership
- Clinical Research Management

Doctor of Philosophy in Nursing

Post-BSN Doctor of Nursing Practice (DNP)

Post-Master's DNP

Doctor of Nursing Practice (DNP)

- Adult/Gerontological Nursing Practitioner
- Adult Gerontological Clinical Nurse Specialist
- Family Nursing Practitioner
- Nurse Midwife
- Psychiatric/Mental Health Nurse Practitioner

Washburn University:

Master's of Science in Nursing (MSN)

- Adult Nurse Practitioner
- Family Nurse Practitioner
- Clinical Nurse Leader

Doctor of Nursing Practice

Post-Master's Certificate

• Psychiatric Mental Health Nurse Practitioner

Post-Master's Certificate in Education

Wichita State University:

Master's of Science in Nursing (MSN)

- Nursing Education –Direct Care
- Nursing Leadership & Administration

Doctor of Nursing Practice (DNP)

- Acute Care Nurse Practitioner
- Clinical Nurse Specialist
- Family Nurse Practitioner
- Psychiatric-Mental Health Nurse Practitioner

Kansas RN Nursing Program Admission Information						
Programs	2009-2010	2010-2011	2011-2012	2012-2013		
BSN Program						
Baker University #	89	88	87	86		
Benedictine College	New	18	24	25		
Bethel College #	16	30	29	30		
Emporia State University	43	44	45	47		
Fort Hays State University	36	44	48	48		
Kansas Wesleyan University #	38	42	45	45		
MidAmerica Nazarene University #	61	69	106	99		
National American University - OP #		New	39	29		
National American University - Wichita #			New	14		
Newman University #	77	75	88	81		
Pittsburg State University	92	90	103	115		
Southwestern College #	22	19	10	closed		
University of Kansas	148	127	127	101		
University of St. Mary #	38	49	59	46		
Washburn University	156	155	154	143		
Wichita State University	138	148	149	152		
TOTAL BSN	954	998	1113	1061		
ADN Program						
Barton County Community College	33	34	39	32		
Brown Mackie College - Kansas City #	64	61	56	77		
Brown Mackie College - Salina #	72	80	62	63		
Butler County Community College	144	141	153	146		
Cloud County Community College	36	36	36	36		
Coffeyville Community College	New	20	24	25		
Colby Community College	38	47	43	81		
Dodge City Community College	55	50	44	59		
Ft. Scott Community College	50	65	69	55		
Garden City Community College	41	25	25	21		
Hesston College #	61	64	68	63		
Highland Community College Tech Center	New	20	20	20		
Hutchinson Community College	82	96	96	87		
ITT Technical Institute - Wichita #	New	52	96	92		
Johnson County Community College	81	76	78	76		
Kansas City KS Community College	152	155	155	148		
Labette Community College	54	68	40	47		
Manhattan Area Technical College	48	48	49	50		
National American University #	42	46	47	closed		
Neosho County Community College	133	146	123	128		
North Central KS Technical College - Hays	25	30	30	30		
Pratt Community College	149	221	170	168		
Seward CCC Area Technical School	30	29	30	30		
TOTAL ADN	1390	1610	1553	1534		
TOTAL of BSN & ADN PROGRAMS	2344	2608	2666	2595		
# Private Programs/Schools		•	•			
, and the second		Ι	Ι			
* Admissions counted first day of classes						

Admission Inf	ormation		I	
APRN Program	2009-2010	2010-2011	2011-2012	2012-2013
Ft Hays State University	22	27	32	27
Pittsburg State University	36	10	11	20
University of Kansas	114	72	135	112
Washburn University	26	29	30	29
Wichita State University	129	329	73	23
Total APRN Admissions	327	467	281	211
RNA Program	2008-2009	2009-2010	2010-2011	2012-2013
Neuman University #	18	19	22	25
University of Kansas	22	22	22	24
Total RNA Admissions	40	41	44	49
	40	71	77	77
# - Private Program/School				
Kansas PN Nursing Pro	gram - Admis	ssion Informa	tion	
PN Program & First Year of Bi-Level	2009-2010	2010-2011	2011-2012	2012-2013
Barton County Community College	40	40	39	39
Brown Mackie College - KC #	64	56	67	72
Brown Mackie College - Salina #	99	110	100	89
Butler County Community College *	112	112	114	119
Coffeyville Community College	24	24	24	25
Colby Community College	46	45	57	78
Dodge City Community College	50	57	13	16
Donnelly College #	30	38	40	43
Flint Hills Area Technical College	59	56	54	56
Garden City Community College-PN	20	20	20	37
Garden City Community College-BLPN	22	19	18	closed
Highland Comm. Coll. Technical Center	39	39	40	40
Hutchinson Community College	57	57	55	56
Hutchinson Evening Program	0	37	35	45
Johnson County Community College	72	58	53	56
Kansas City KS Community College	89	88	95	96
Labette Community College *	86	65	43	40
Manhattan Area Technical College	45	46	45	41
National American University (OP) #	49	58	17	closed
Neosho County Community College *	124	116	126	116
North Central KS Technical College - Beloit	36	75	40	40
North Central KS Technical College - Hays	35	40	40	40
Pratt Community College	71	66	133	69
Seward CCC Area Technical School *	30	33	27	28
Washburn Institute of Technology	80	59	78	80
Wichita Area Technical College	134	126	120	120
	1513			

Graduations Reported per RN Nursing Program

Year

BSN Program	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Baker University #	77	81	78	88	74
Benedictine College			New	15	22
Bethel College #	50	21	10	20	20
Emporia State University	33	33	35	25	39
Fort Hays State University	48	27	25	31	47
Kansas Wesleyan University#	28	26	31	32	38
MidAmerica Nazarene University #	46	52	54	65	65
Newman University #	48	43	45	51	53
Pittsburg State University	88	77	78	89	88
Southwestern College #	10	9	16	13	6
University of Kansas	153	150	141	101	98
University of St. Mary #	30	34	34	42	36
Washburn University	141	124	137	138	163
Wichita State University	116	116	127	144	141
TOTAL BSN	868	793	811	854	890

Year

ADN Program	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Barton County Community College	25	26	33	32	27
Brown Mackie College - Kansas City #	28	28	39	54	68
Brown Mackie College - Salina #	44	56	54	44	49
Butler County Community College	114	118	133	126	117
Cloud County Community College	30	35	30	31	27
Coffeyville Community College			New	17	21
Colby Community College	34	26	31	43	47
Dodge City Community College	20	35	33	32	22
Ft. Scott Community College	46	46	38	42	34
Garden City Community College	20	27	22	18	16
Hesston College #	30	45	48	50	54
Highland Community College Tech Center			New	19	0
Hutchinson Community College	75	77	75	73	91
ITT Technical Institute - Wichita #			New	0	13
Johnson County Community College	62	71	68	71	67
Kansas City KS Community College	95	108	108	109	118
Labette Community College	44	48	50	44	43
Manhattan Area Technical College	40	37	45	36	39
National American University #	New	44	0	0	closed
Neosho County Community College	112	116	112	132	115
NCKTC at Hays	15	21	19	21	19
Pratt Community College	71	135	120	117	148
Seward CCC Area Technical School	23	29	25	20	29
TOTAL ADN	928	1128	1083	1131	1164
Total Graduations Reported for BSN & ADN	1796	1921	1894	1985	2054

^{# -} Private Schools/Programs

Graduations Reported

Programs				
APRN	2009-2010	2010-2011	2011-2012	2012-2013
Fort Hays State University	5	5	16	18
Pittsburg State University	13	26	26	21
University of Kansas	55	57	61	52
Washburn University	9	20	11	20
Wichita State University	34	26	35	37
Total	116	134	149	148
	•			
RNA	2009-2010	2010-2011	2011-2012	2012-2013
University of Kansas	18	19	22	21
Newman University #	20	19	20	20
Total	38	38	42	41

Graduations/Completions Reported per PN Program

- Private Program/School

Graduations/Completion	<u> </u>	Year	8	
Practical Nursing Programs	2009-2010	2010-2011	2011-2012	2012-2013
Barton County Community College	34	36	35	30
Brown Mackie College-Kansas City #	54	42	55	72
Brown Mackie College-Salina #	83	84	86	75
Butler County Community College	106	106	104	96
Coffeyville Community College	New	20	19	17
Colby Community College	37	40	53	41
Dodge City Community College	35	43	12	14
Donnelly College #	8	12	13	27
Flint Hills Area Technical College	37	46	43	55
Garden City Community College (BLPN)	15	15	13	23
Garden City Community College (PN)	13	13	10	0
Highland Comm College Technical Center	29	33	34	35
Hutchinson Community College	52	75	68	103
Johnson County Community College	27	65	28	48
Kansas City KS Community College	61	75	64	73
Labette Community College	51	52	37	20
Manhattan Area Technical College	36	34	36	33
National American University #	33	30	8	closed
Neosho County Community College	94	86	100	96
North Central KS Technical College - Beloit	51	69	37	34
North Central KS Technical College - Hays	31	35	33	30
Pratt Community College	55	0	45	55
Seward CCC Area Technical School	22	23	27	26
Washburn Institute of Technology	54	71	57	76
Wichita Area Technical College	81	101	96	96
Total Graduations	1099	1206	1113	1175
# - Private Schools/Programs				-

Student Attrition - Kansas Nursing Programs

2009-2010	PN	AD	BSN	Total
Academic	159	45	69	273
Personal	72	34	26	132
Psycho-social	9	1	0	10
Total	240	80	95	415
2010-2011	PN	AD	BSN	Total
Academic	171	150	84	405
Personal	63	70	24	157
Psycho-social	1	2	4	7
Total	235	222	112	569
2011-2012	PN	AD	BSN	Total
Academic	194	149	40	383
Personal	66	103	26	195
Psycho-social	5	0	0	5
Total	265	252	66	583
2012-2013	PN	AD	BSN	Total
Academic	191	99	69	359
Personal	53	61	27	141
Psycho-social	4	2	1	7
Total	248	162	97	507

Kansas Nursing Program Faculty

	2008	2009	2010	2011	2012	2013
Doctorate in Nursing	57	62	82	100	44	40
Doctorate	66	54	75	71	158	169
Masters in Nursing	351	340	443	672	515	576
Master in Other Field	63	52	60	60	65	57
Baccalaureate in Nursing	193	244	280	287	311	283
Baccalaureate in Other Field	6	5	2	1	5	5
Diploma/ADN	26	23	38	27	25	34
Total Faculty	762	780	980	1218	1123	1164
		1	1	I		1
Faculty Hire Exceptions	91	29	126	67	117	111
Faculty Degree Plans	106	107	140	253	144	147
Faculty FQRs Removed*	106	109	135	109	142	217

^{*}FQR = Faculty Qualification Report

Student Articulation

The Baccalaureate (BSN) and associate degree nursing (ADN) programs are required by regulation to have an articulation plan. Licensed nurses may articulate into the next level of nursing education - ADN or BSN.

	2008	2009	2010	2011	2012	2013
ADN Admitted	232	230	314	428	380	260
BSN Admitted	58	33	48	44	61	45
ADN Graduated	161	195	249	226	267	203
BSN Graduated	45	49	41	37	24	23

National Council Licensure Examination for Registered Nurses Program Summary of all First Time Registered Nurse Candidates Educated in Kansas Through December 31, 2013

	Program	2009	2010*	2011	2012	2013*
Program	Type	% Pass				
Baker University	BSN	88.88	78.57	89.39	94.57	96.15
Barton County Community College	ADN	68.00	88.00	66.67	81.25	57.69
Benedictine College	BSN	00.00	00.00	New	100.00	59.09
Bethel College	BSN	63.82	85.70	90.00	95.00	85.00
Brown Mackie College – Kansas City	ADN	62.00	63.64	90.48	76.00	55.56
Brown Mackie College - Salina	ADN	64.29	81.67	75.86	72.72	79.25
Butler County Community College	ADN	94.82	91.34	90.15	94.64	82.20
Cloud County Community College	ADN	83.87	88.57	87.10	87.10	96.15
Coffeyville Community College	ADN			New	64.71	62.96
Colby Community College	ADN	85.29	69.23	76.67	73.81	54.35
Dodge City Community College	ADN	80.00	69.70	70.00	78.79	61.90
Emporia State University	BSN	96.97	93.94	85.71	100.00	81.58
Fort Hays State University	BSN	93.75	96.15	72.73	74.19	79.17
Fort Scott Community College	ADN	75.68	87.23	91.89	83.33	88.24
Garden City Community College	ADN	95.00	62.96	95.24	94.74	81.25
Hesston College	ADN	84.78	100.00	93.75	92.16	79.63
Highland Comm College Technical Center	ADN		New	73.68	88.89	90.00
Hutchinson Community College	ADN	90.54	77.92	82.14	82.26	88.16
ITT Technical Institute - Wichita	ADN				New	76.19
Johnson County Community College	ADN	95.16	88.73	90.14	100.00	89.55
Kansas City Kansas Community College	ADN	81.97	80.43	86.27	87.00	77.34
Kansas Wesleyan	BSN	82.76	87.51	64.52	93.55	75.00
Labette Community College	ADN	87.86	85.11	86.27	92.86	81.40
Manhattan Area Technical College	ADN	87.18	87.50	94.55	96.55	94.29
Mid America Nazarene University	BSN	86.96	88.24	92.59	93.55	92.98
National American University (OP)	BSN				New	60.87
Neosho County Community College	ADN	83.62	84.96	87.83	81.82	72.65
Newman University	BSN	98.08	95.12	96.36	97.62	94.87
North Central Kansas Technical College - Hays	ADN	100.00	77.27	94.74	100.00	94.74
Pittsburg State University	BSN	82.67	88.41	83.58	91.30	84.06
Pratt Community College	ADN	84.00	80.29	85.22	72.54	56.16
Seward County Community College	ADN	95.65	88.89	92.59	89.66	86.21
University of Kansas Medical Center	BSN	90.98	91.80	93.16	95.05	87.10
University of St. Mary	BSN	96.88	94.12	84.85	81.58	92.73
Washburn University	BSN	89.51	88.60	88.16	90.51	73.53
Wichita State University	BSN	89.72	85.96	92.52	90.30	85.71
Kansas Pass Rate ADN & BSN		84.71	83.80	85.88	88.23	79.27
National Pass Rate		88.42	87.41	87.89	90.34	83.04

^{*} Passing Standard Increased April 2010 & April 2013

Pass Rates obtained from NCS Pearson, Inc. & National Council of State Boards of Nursing

National Council Licensure Examination for Pratical Nurses Program Summary of all First Time Practical Nurse Candidates Educated in Kansas Through December 31, 2013

	2009	2010	2011*	2012	2013
Program	% Pass				
Barton County Community College	97.06	88.24	94.12	91.67	96.67
Brown Mackie College – Kansas City	83.82	88.78	92.45	92.86	71.92
Brown Mackie College - Salina	81.25	95.60	92.50	90.91	89.29
Butler County Community College	90.48	95.65	96.43	88.24	100.00
Coffeyville Community College	New	100.00	100.00	95.83	91.67
Colby Community College	81.58	94.44	95.00	84.91	87.50
Dodge City Community College	96.00	96.88	95.45	95.83	100.00
Donnelly College	100.00	54.55	78.95	85.00	71.43
Flint Hills Area Technical College	92.50	95.12	82.50	86.49	80.00
Garden City Community College	100.00	100.00	100.00	100.00	100.00
Garden City Community College (Bi-Level)	100.00	100.00	100.00	80.00	
Highland Community College Technical Center	89.29	84.85	93.94	97.06	91.67
Hutchinson Community College	90.48	87.04	88.75	85.25	88.46
Johnson County Community College	96.92	93.48	91.30	96.55	96.30
Kansas City Kansas Community College	83.33	85.96	87.67	78.79	85.71
Labette Community College	100.00	100.00	96.88	94.87	100.00
Manhattan Area Technical College	94.87	88.89	100.00	100.00	96.97
National American University (OP)	100.00	100.00	100.00	100.00	
Neosho County Community College	100.00	100.00	98.81	99.03	98.94
North Central Kansas Technical College – Beloit	95.00	91.67	91.18	97.37	100.00
North Central Kansas Technical College - Hays	100.00	93.55	91.43	91.18	96.67
Pratt Community College	97.87	100.00	100.00	98.15	86.67
Seward County Community College	100.00	100.00	100.00	100.00	90.91
Washburn Institute of Technology	91.53	94.55	95.59	82.61	85.25
Wichita Area Technical School	78.41	94.12	86.46	87.21	91.09
Kansas Pass Rate	93.33	92.90	93.98	91.99	91.18
National Pass Rate	85.72	87.05	84.83	84.23	84.63

^{*} Passing Standard Increased April 2011

Passing rates obtained from NCS Pearson, Inc. & National Council of State Boards of Nursing

Continuing Education & IV Therapy

CONTINUING NURSING EDUCATION FY 2013

(July 1, 2012 - June 30, 2013)

The Kansas State Board of Nursing (KSBN) recognizes nurses as adult learners with continuing education needs as professionals and licensees and requires 30 contact hours of continuing nursing education for relicensure in accordance with K.S.A. 65-1117. KSBN has established the following options for acquisition of CNE:

- ◆ Kansas State Board Approved Long-Term CNE Providers and Single-Program Providers
- ♦ Individual Offering Approval (IOA)
- ♦ College Course Credit
- ♦ Providers approved by other state boards of nursing or national nursing organizations/associations
- Participation as a member of a nursing organization board of directors or state board of nursing

I. LONG-TERM CNE PROVIDERS

A. <u>Definition</u> - Long-Term Providers are persons, organizations or institutions approved by the Board to implement multiple offerings for CNE credit towards RN, LPN and LMHT relicensure.

B. Numbers of Long-Term Providers

Please visit the Education Division of our web site for a complete list of providers: http://www.ksbn.org

FY 13 – 132

FY 12 – 132

FY 11 – 140

FY 10 – 137

FY 09 - 143

C. **New Providers** – Four (4)

ARJ Infusion Services, Inc.

LifeTeam

Atkins Physical Therapy & Ergonomics, LLC

Wichita Area Technical College

D. Long-Term Providers Withdrawn or Relinquished – Four (4)

Home Healthcare Connections, Inc.

Galichia Heart Hospital (merger)

Kansas City Women's Clinic

Shawnee Mission Medical Center

E. Instructors of Continuing Nursing Education

KSBN recommends that Long-Term CNE Providers design offerings so that at least 50% of the CNE offerings are presented by nurses. This expectation has been consistently exceeded. Contact hours presented by nurses for FY 2013 was 62%.

F. CNE Total Interactive Offerings, Participants, and Contact Hours

<u>FY 2013:</u> 3,969 Offerings – 43,352 participants – 25,518 contact hours.

<u>FY 2012</u>: 4,349 Offerings – 47,845 participants – 30,975 contact hours.

FY 2011: 4,725 Offerings – 51,401 participants – 25,973 contact hours.

FY 2010: 5,168 Offerings – 54,099 participants – 33,463 contact hours.

FY 2009: 6,397 Offerings – 51,461 participants – 34,938 contact hours.

The average participants per offering were 10.9 in FY 2013.

The average contact hours per offering increased from 5.5 in FY12 to 6.4 in FY13.

G. CNE Participants by License Category

	FY2013	FY2012	FY2011	FY2010	FY2009
RN	39,036	43,333	47,243	50,089	47,072
LPN	4,144	4,303	3,760	3,820	4,200
LMHT	172	209	398	190	189
Total	43,352	47,845	51,402	54,099	51,461

These totals show approximately a 5% decrease in FY09, 5% increase in FY 2010, a 5% decrease in FY 2011, a 7% decrease in FY 2012 and a 9.9 decrease in FY 2013.

H. INDEPENDENT STUDY OFFERED BY LONG TERM PROVIDERS

A. <u>Definition</u> - Independent study means a self-paced learning activity undertaken by the participant in an unstructured setting under the guidance of and monitored by an approved provider. This term may include self-study programs, distance learning, and authorship.

Independent Study Participants Reported by Long Term Providers

FY 2013	27,357
FY 2012	27,702
FY 2011	8,186
FY 2010	15,972
FY 2009	14,274

II. SINGLE-PROGRAM PROVIDERS

A. <u>Definition</u> - Single-Program providers are persons, organizations or institutions approved by the Board for a two-year period to implement a <u>single</u> topic CNE offering.

Single Program Providers are not required to submit an annual report; therefore, accurate data is not available for total contact hours provided by Single Program Providers.

Single-Program Providers approved:

FY2013	36
FY2012	69
FY2011	44
FY2010	35
FY2009	59

III. INDIVIDUAL OFFERING APPROVAL (IOA)

A. <u>Definition</u> - Individual Offering Approval is a request by a licensee for approval of an education offering meeting the definition of CNE but not presented by an approved nursing provider.

В.	Number of IOA's	IOA Contact Hours
	FY 2013 – 1,676	2013 – 33,806
	FY 2012 – 1,681	2012 - 36,030
	FY 2011 – 1,314	2011 - 35,865
	FY 2010 – 1,389	2010 - 28,235
	FY 2009 – 1.036	2009 - 14.554

The number of IOA's submitted decreased 0.3% for FY13, and the number of contact hours approved decreased 6.2%.

IV. COLLEGE COURSE CREDIT

<u>Definition</u> - Continuing nursing education credit is granted for college courses successfully completed within the renewal period. Each college credit hour is equivalent to 15 contact hours. College courses must meet the definition of continuing nursing education, i.e. be part of a program leading to a nursing degree or have a demonstrated relationship to the practice of nursing. College courses taken must be submitted on an IOA to verify they meet the definition of continuing nursing education and are in the correct time period.

In FY2007, the Board more specifically defined those college prerequisites that would automatically be accepted for CNE credit – courses in science, psychology, sociology or statistics. They also identified in regulation (K.A.R. 60-9-106) those courses that did not meet the definition CNE: literature and composition, public speaking, basic math, algebra, humanities.

V. PROVIDERS APPROVED BY OTHER STATE BOARDS OF NURSING OR NATIONAL NURSING ORGANIZATIONS/ASSOCIATIONS

In 1997, a statute change allowed the board to accept offerings as approved continuing nursing education if presented by: Colleges that are approved by a state or the National Department of Education, providers approved by other state boards of nursing, the National League for Nursing, the National Federation of Licensed Practical Nurses, the American Nurses Credentialing Center or other such national organizations as listed in rules and regulations adopted by the board. Currently, it is not possible to retrieve contact hours for continuing nursing education offerings attended by Kansas licensees from these accepted providers.

VI. CHANGES IN CONTINUING NURSING EDUCATION FOR RENEWAL

In FY2012, the Board revised K.A.R. 60-11-113 TO REQUIRE Advanced Practice Registered Nurses to obtain all 30 hours of the required CNE in the APRN's role. This CNE could also be used for renewal of the RN license. It also allowed the APRNs to use CNE of 30 minutes or more to add up to the 30 hour renewal requirement instead of the previous minimum CNE of one contact hour (50 minutes). In FY2013, the Board amended KAR 60-9-105, 60-9-106, and 60-9-107 to allow RNs and LPNs to use a course length of 30 minutes or more to add up to the 30 hour renewal requirement instead of the previous minimum CNE of one contact hour (50 minutes).

IV Therapy for LPNs

Report of Activities FY2013

There are currently 23 approved IV Therapy Providers. Three (3) are single program providers and 17 are Long-Term providers. Four (4) of the 23 approved IV providers did not offer classes during FY2013.

Statistical Data

	FY2013	FY2012	FY2011	FY2010	FY2009	FY2008
Number of Classes	52	46	37	47	54	41
Number of LPN participants	403	453	429	404	428	413
Number passed	382	414	386	377	386	388

Approved IV Therapy Providers:

Association for Continuing Education

Brown Mackie College

Butler Community College

Cloud County Community College

Flint Hills Technical School

Fort Scott Community College

Highland Technical Center

Hutchinson Community College

Independence Community College

Irwin Army Community Hospital

Johnson County Community College

Labette Community College

Manhattan Area Technical College

Meritcare Health Care System

Neosho County Community College

North Central Kansas Technical College – Hays

North Central Kansas Technical College - Beloit

Omnicare Pharmacy of the Midwest

Pratt Community College

Seward County Community College

Stormont Vail Regional Health Center

VA Eastern Kansas Health Care System - Topeka

Accepted Out of State Courses

State of Colorado approved State of Missouri approved State of Mississippi approved State of Ohio approved

Legal

LEGAL

CALENDAR YEAR 2013

The Investigative Committee is comprised of three Board members that meet in conjunction with every Board meeting. The committee continues to work with staff to update policies and procedures. The report review by professional staff and committee audit of 5% of reports continues to be carried out. No changes were made by the committee. The new procedure for professional staff decisions in the case process is being used.

Calendar year 2013 saw a total of 2270 cases opened. The Board logged 154 cases without investigation in accordance with the report review by professional staff. The Impaired Provider Program remains contracted to the Kansas Nurses Assistance Program, Inc. The number of participants remains at approximately 232.

KANSAS STATE BOARD OF NURSING REPORT PROCESSING

INVESTIGATIVE COMMITTEE DISPOSITION OF CASES

(by calendar year)

	2008	2009	2010	2011	2012	2013
CALL FOR HEARING	144	74	107	167	172	253
DIVERSION AGREEMENT	26	10	2	56	22	11
FURTHER INVESTIGATION	7	9	6	14	5	5
IMPAIRED PROVIDER PROGRAM DIRECT	57	65	87	105	132	122
INACTIVATE	275	159	145	248	298	390
LETTER AGREEMENT	239	169	158	248	241	346
LETTER AGREEMENT	237	107	136	240	241	340
NEW APP HISTORY/ENDORSEMENT APP	18	81	12	528	837	699
OTHER	11	4	23	32	11	12
TOTALS	777	571	540	1398*	1696*	1838*

^{*}starting 2011 includes chairperson disposition

ADVERSE ACTIONS REVIEWED, ASSIGNED AND REFERRED BY CALENDAR YEAR

	2008	2009	2010	2011	2012	2013
INVESTIGATIVE INFORMATION HANDLED	5409	4821	5646	5700	5676	6676
APPLICATION REVIEWED	*	*	*	*	4392	4740
INVESTIGATIVE CASES OPENED	1168	1395	1675	1791	2279	2270
CASES REFERRED TO ATTORNEY GENERAL	248	238	200	167	194	264
REPORTS LOGGED IN CALENDAR YEAR	258	238	425	171	159	154

^{*} did not track before 2012

CASES OPENED

Felony without sufficient rehabilitation	KSBN INVESTIGATIONS (by calendar year)	2010	2011	2012	2013
Professional incompetency; one or more gross negligence 104 69 65 2 Professional incompetency; repeated ordinary negligence 11 4 2 2 Professional incompetency; pattern practice or other 3 6 8 Drug addiction 67 61 66 2 Alcohol 8 10 11 Cross drug/alcohol 2 5 2 Mental incompetence 3 2 1 Unprofessional conduct; practice beyond scope 45 40 29 Unprofessional conduct; practice without preparation or not maintaining competency 2 4 1 Unprofessional conduct; tailure to take appropriate action or follow policy and procedures 19 17 18 Unprofessional conduct; inalcurate recording/falsifying/altering 43 48 62 1 Unprofessional conduct; inalpropriate delegation 2 9 3 Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; failure to take appropriate action or fail to report	Fraud or deceit; practice or application	424	490	615	579
Professional incompetency; repeated ordinary negligence	Felony without sufficient rehabilitation	42	48	58	50
Professional incompetency; pattern practice or other 3	Professional incompetency; one or more gross negligence	104	69	65	50
Drug addiction	Professional incompetency; repeated ordinary negligence	11	4	2	20
Alcohol 8 10 11 11 12 13 14 15 15 14 15 15 14 15 16 16 17 18 17 18 19 17 18 19 17 18 19 19 19 19 19 19 19	Professional incompetency; pattern practice or other	3	6	8	10
Cross drug/alcohol	Drug addiction	67	61	66	56
Mental incompetence 3 2 1 Unprofessional conduct; practice beyond scope 45 40 29 1 Unprofessional conduct; practice without preparation or not maintaining competency 2 4 1 Unprofessional conduct; failure to take appropriate action or follow policy and procedures 19 17 18 Unprofessional conduct; inaccurate recording/falsifying/altering 43 48 62 2 Unprofessional conduct; inappropriate delegation 2 9 3 Unprofessional conduct; inappropriate delegation 2 9 3 Unprofessional conduct; violating patient confidentiality 8 6 6 Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 10	Alcohol	8	10	11	13
Mental incompetence 3 2 1 Unprofessional conduct; practice beyond scope 45 40 29 1 Unprofessional conduct; practice without preparation or not maintaining competency 2 4 1 Unprofessional conduct; failure to take appropriate action or follow policy and procedures 19 17 18 Unprofessional conduct; inaccurate recording/falsifying/altering 43 48 62 2 Unprofessional conduct; inappropriate delegation 2 9 3 Unprofessional conduct; inappropriate delegation 2 9 3 Unprofessional conduct; violating patient confidentiality 8 6 6 Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 10	Cross drug/alcohol	2	5	2	0
Unprofessional conduct; practice beyond scope	-	3	2	1	2
Unprofessional conduct; practice without preparation or not maintaining competency	Unprofessional conduct; practice beyond scope	45	40	29	36
Unprofessional conduct; failure to take appropriate action or follow policy and procedures 19 17 18 2 Unprofessional conduct; inaccurate recording/falsifying/altering 43 48 62 3 Unprofessional conduct; viorable abuse 13 9 12 12 Unprofessional conduct; inappropriate delegation 2 9 3 Unprofessional conduct; violating patient confidentiality 8 6 6 Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 101 110 1 Unlicensed practice; lapsed 83 101 110 1 110 1 Unprofessional conduct; sexual exploitation 5 2 4 4 Miscellaneous	· · · · · ·	2	4	1	1
Unprofessional conduct; inaccurate recording/falsifying/altering 43 48 62 3 Unprofessional conduct; verbal abuse 13 9 12 Unprofessional conduct; inappropriate delegation 2 9 3 Unprofessional conduct; violating patient confidentiality 8 6 6 Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 Miscellaneous 25 21 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210		19	17	18	33
Unprofessional conduct; verbal abuse 13 9 12 Unprofessional conduct; inappropriate delegation 2 9 3 Unprofessional conduct; violating patient confidentiality 8 6 6 Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 101 110 1 Unlicensed practice; lapsed 83 101 110 1 1 11 1 1 11 11 1 1 11 11 1 1 11 11 1 1 11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 <td>1 1 1</td> <td>43</td> <td>48</td> <td>62</td> <td>32</td>	1 1 1	43	48	62	32
Unprofessional conduct; inappropriate delegation 2 9 3 Unprofessional conduct; violating patient confidentiality 8 6 6 Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 Miscellaneous 25 21 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 2 1 1 Unprofessional conduct; physical abuse 27 15 16		13	9	12	13
Unprofessional conduct; violating patient confidentiality 8 6 6 Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 Miscellaneous 25 21 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 2 1 Unprofessional conduct; physical abuse 27 15 16 16 Misdemeanor general offense 241 256 281	*	2	9	3	3
Unprofessional conduct; failure to take appropriate action or fail to report 2 0 0 Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 1 Miscellaneous 25 21 40 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3	· · · · · · · · · · · · · · · · · · ·	8	6	6	16
Unprofessional conduct; diversion drugs, supplies, property 41 56 43 4 Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 1 Miscellaneous 25 21 40 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 1 CNE audit 13 12 <td>1 01</td> <td>2</td> <td>0</td> <td></td> <td>3</td>	1 01	2	0		3
Willful or repeated violations 15 7 3 Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 Miscellaneous 25 21 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive,		41	56	43	48
Administrative action in another state/agency/territory 215 245 504 5 Unlicensed practice; by imposter 2 3 8 Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 19 Miscellaneous 25 21 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 5 2 4 Unprofessional conduct; physical abuse 27 15 16 3 5 Physical disabilities 2 2 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 2 1 1 1 2 2 1 1 1 2 2 2 1 1 <		15			1
Unlicensed practice; by imposter 2 3 8 Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 13 19 19 10 13 12		215	245	504	521
Unlicensed practice; lapsed 83 101 110 1 Unlicensed practice; never licensed in Kansas 14 13 19 Miscellaneous 25 21 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public 0 0 0 Exploiting; financial or physical 0 0 0 0 Solicitation of professional patronage 0 0 0 0		2	3	8	7
Unlicensed practice; never licensed in Kansas 14 13 19 Miscellaneous 25 21 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 17 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public 0 0 0 Exploiting; financial or physical 0 3 1 Solicitation of professional patronage 0 0 0		83	101	110	136
Miscellaneous 25 21 40 Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 2 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public 0 0 0 Exploiting; financial or physical 0 3 1 Solicitation of professional patronage 0 0 0	* *				11
Unprofessional conduct; sexual exploitation 5 2 4 Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 2 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public 0 0 0 Exploiting; financial or physical 0 3 1 Solicitation of professional patronage 0 0 0	•				5
Misdemeanor involving illegal drug offense 167 193 210 2 Learning disabilities 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 2 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public 0 0 0 Exploiting; financial or physical 0 3 1 Solicitation of professional patronage 0 0 0					5
Learning disabilities 2 3 5 Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 2 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public 0 0 0 Exploiting; financial or physical 0 3 1 Solicitation of professional patronage 0 0 0		167	193		203
Physical disabilities 2 2 1 Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 2 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public 0 0 0 Exploiting; financial or physical 0 3 1 Solicitation of professional patronage 0 0 0					3
Unprofessional conduct; physical abuse 27 15 16 Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 2 CNE audit 13 12 29 4 Assigning practice to licensed individual-inappropriately 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public 0 0 0 Exploiting; financial or physical 0 3 1 Solicitation of professional patronage 0 0 0					0
Misdemeanor general offense 241 256 281 3 Bad checks 19 17 22 CNE audit Assigning practice to licensed individual-inappropriately Patient abandonment 2 0 0 Patient abandonment 3 3 2 Conduct likely to deceive, defraud, or harm the public Exploiting; financial or physical Solicitation of professional patronage 241 256 281 3 19 17 22 3 0 0 0 0 0 0	<u> </u>				14
Bad checks CNE audit Assigning practice to licensed individual-inappropriately Patient abandonment Conduct likely to deceive, defraud, or harm the public Exploiting; financial or physical Solicitation of professional patronage 19 17 22 1 2 0 0 0 0 0 0 19 17 22 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					318
CNE audit Assigning practice to licensed individual-inappropriately Patient abandonment Conduct likely to deceive, defraud, or harm the public Exploiting; financial or physical Solicitation of professional patronage					10
Assigning practice to licensed individual-inappropriately Patient abandonment Conduct likely to deceive, defraud, or harm the public Exploiting; financial or physical Solicitation of professional patronage 2 0 0 0 0 0 0 0 0 Exploiting; financial or physical O 0 0 0					46
Patient abandonment Conduct likely to deceive, defraud, or harm the public Exploiting; financial or physical Solicitation of professional patronage 3 3 2 0 0 0 Exploiting; financial or physical O 0 0 0					0
Conduct likely to deceive, defraud, or harm the public Exploiting; financial or physical Solicitation of professional patronage 0 0 0 0 0 0					4
Exploiting; financial or physical 0 3 1 Solicitation of professional patronage 0 0 0					0
Solicitation of professional patronage 0 0 0	*			_	5
1 0	1 0 1 1			_	0
	Advertising superiority	1	0	0	0
			_		0
					16
					0
					0
	1 0				0
Ť					0
					2270
PRACTICE AND MEDICATION ERRORS (Incidents not investigated, logged only) 365 171 159 1	PRACTICE AND MEDICATION ERRORS (Incidents not investigated logged only)	365	171	159	154

CASES REFFERRED TO ATTORNEY GENERAL

(by calendar year)

ASSISTANT ATTORNEY GENERAL ACTIONS BY CALENDAR YEAR

DISCIPLINE ACTIONS	2007	2008	2009	2010	2011	2012	2013
REFERRED TO ATTORNEY GENERAL	230	248	238	200	167	194	275
HEARING DAYS	19	17	37	31	15	30	38
PRE-HEARING DAYS	*	*	*	10	10	10	10
LICENSE SUSPENDED (STAYED)	34 (31)	60 (53)	61 (53)	28 (26)	28 (21)	18 (17)	33 (27)
LICENSE DENIED	22	24	32	15	10	15	19
LICENSE REVOKED	23	46	29	26	40	34	103
PUBLIC CENSURE	0	0	0	0	0	0	0
PRIVATE CENSURE	0	0	0	0	0	0	0
ADMINISTRATIVE FINES	*	*	*	2	5	3	11
CEASE AND DESIST	8	5	3	7	3	0	4
RESTRAINING ORDER	0	0	1	0	0	0	0
DIVERSION AGREEMENT	30	24	15	3	16	7	36
CASES INACTIVATED WITHOUT DISCIPLINE	*	*	*	22	57	45	85