

KANSAS STATE BOARD OF NURSING

ANNUAL REPORT

Fiscal Year
2009

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	6-15
Licensure	
Licensure Statistics	17-18
Active Licensees in Kansas.....	19-20
Active Licensees in Other States.....	21
Lapsed or Inactive Licenses	22-23
Statistics by Age	
Licensee Population by Age, Tables	24
Licensee Gender-Ethnicity Statistics.....	25
ARNP Statistics by Category and Specialty	26
Education	
Accredited Nursing Programs	28-30
Admissions Professional, Practical Programs.....	31-32
Graduates of Professional and Practical Programs.....	33-34
Student Attrition, Student Articulation and Faculty.....	35
Examination Results	36-37
Continuing Education	
Long Term Providers	39
License Category, Independent Study, Single Program Providers.....	40
Individual Offering Approval.....	41
College Credit, Other Approved Organizations/Associations	41
IV Therapy for LPN's, Activities/Graph	42
Disciplinary	
Disciplinary Issues	44
Report Processing	45
Disposition of Cases, Adverse Actions by Calendar Year	46
Cases Opened by Calendar Year.....	47
Types of Investigations, Chart by Calendar Year	48
Cases Referred to Attorney General by Calendar Year	49
Investigative Committee Dispositions by Calendar Year.....	50

KANSAS STATE BOARD OF NURSING
July 2008 to June 2009

BOARD MEMBERS

Janet Jacobs, LPN, Derby
Appointed November 4, 2005 through June 30, 2009

Tamara Hutchison, RN, BSN, Quinter
Appointed July 1, 2001 through June 30, 2005
Re-Appointed November 4, 2005 through June 30, 2009

Jane Conroy, RN, NP-C, ARNP, Emporia
Appointed November 4, 2005 through June 30, 2009

Janice McCart, RN, MSM, Public Member, Colby
Appointed November 4, 2005 through June 30, 2008
Re-Appointed July 1, 2008 through June 30, 2012

Bernard Becker, Public Member, Topeka
Appointed November 8, 2007 through June 30, 2011

Jeanne Walsh, RN, MSN, Olathe
Appointed September 8, 2006 through June 30, 2010

Kimberly Hensley, LPN, Topeka
Appointed November 8, 2007 through June 30, 2011

Dinell Stuckey, Public Member, Derby
Appointed December 4, 2007 through February 6, 2010

Mary Carol Pomatto, RN, ARNP, EdD, Pittsburg
Appointed July 1, 2008 through June 30, 2012

Serena Stutzman, MSN, RN, ARNP-BC, Olathe
Appointed July 1, 2008 through June 30, 2012

Brenda Moffitt, CNS, ARNP, McPherson
Appointed January 20, 2009 through June 30, 2011

OFFICERS

September 2008 through July 2009

Jeanne Walsh, RN, MSN - President
Janet Jacobs, - Vice-President
Tamara Hutchison, RN, BSN - Secretary

STAFF – FY09

Mary Blubaugh, MSN, RN, Executive Administrator

Nancy Mosbaek, PhD., RN, Nursing Education Specialist

Patty Brown, RN, MS, Nursing Education Specialist

Diane Glynn, JD, RN, Nursing Practice Specialist

Mark Knight, Special Assistant Attorney General

Alma Heckler, Special Assistant Attorney General

Jean Kartman, Public Service Administrator I

Inge Reed, Administrative Specialist, Administration

Patricia Byers, Senior Administrative Assistant, Nursing Practice

Katina Henderson, Senior Administrative Assistant, Nursing Practice

Betty Stewart, RN III Investigator, Nursing Practice

Sharon Gregory, RN III Investigator, Nursing Practice

William Anderson, RN III Investigator, Nursing Practice

Karen Peschka, RN III, Investigator, Nursing Practice

Eva Curtis, RN III Investigator, Nursing Practice

Kathleen Chalkley, LPN, Special Investigator I, Nursing Practice

Adrian Guerrero, Information Technology Manager

Anthony Blubaugh, Technology Support Consultant Technician I

Michelle Good, Administrative Assistant, Nursing Education

DoraLee Bourquin, Senior Administrative Assistant, Renewals

Gary Taylor, Senior Administrative Assistant, Examinations

Nickie Stallons, Senior Administrative Assistant, Examinations

Karen Smith, Senior Administrative Assistant, Receptionist

RaeAnn Byrd, Senior Administrative Assistant, Endorsements

Tammie Bush, Senior Administrative Assistant, Reinstatements

BOARD OF NURSING Organizational Structure

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.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD

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

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD

- 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.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD

- 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.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD

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.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD

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.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD

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.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD:

2005:

Continued

- 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.
- 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:

Nurse Practice Act Amended

- 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 reapproval of advanced nursing education programs or institutions.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD:

2007: Continued

- 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.
- Change that each nurse faculty member responsible for coordinating clinical instructions shall possess 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 than 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.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD

2007: Continued

- 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.
- 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 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 of 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.

HISTORICAL DEVELOPMENT, SCOPE AND FUNCTION OF THE BOARD

2009: Continued

- Added the option of a Continuing Education transcript as documentation of completion of continuing education offerings.
- 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.

Licensing

Data as of June 30, 2009
Edited by Mary Blubaugh MSN, RN

LICENSURE STATISTICS

Licensure

RN

FY09 showed an increase in the total number of Registered Nurses licensed in the state of Kansas. Licenses issued by examination decreased from 2,118 to 1,718. The number of licenses issued by endorsement decreased from 1,997 to 1,733. Of the 41,706 RN's 8,628 live out of state. (pg. 21)

LPN

FY09 showed a decrease in the total number LPN's licensed in the state of Kansas. Licenses issued by examination decreased by 333 and the number of licenses issued by endorsement decreased by 75. Of the 9,788 LPN's 1,114 live out of state. (pg. 21)

LMHT

The total number of LMHT's decreased to 149 in FY09. Five licenses were reinstated. (pg. 18)

ARNP and RNA

There was an increase in the total numbers of all categories of ARNP's from 3,159 to 3,200. There was an increase in the total number of RNA's from 792 to 795 in FY09. (pg. 26)

Inactivated Licenses

During FY05 2,863 licensees went inactive. 1,270 of the 2,863 reside outside of the state of Kansas.

During FY06 2,669 licensees went inactive. 1,183 of the 2,669 reside outside of the state of Kansas.

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. (pg. 23)

RN STATISTICS

	2005	2006	2007	2008	2009
Licenses issued by					
Examination	1183	1691	1761	2118	1718
Endorsement	1045	1548	2000	1997	1733
Reinstatement	420	952	971	945	838
TOTAL	2648	4191	4732	5060	4289
Total number holding					
current license	35210	36348	38771	40787	41706
In Kansas	29205	29754	31034	32276	33078
Out-of-state	6005	6594	7737	8511	8628
Gain/Loss	+904	+1138	+2423	+2016	+919

LPN STATISTICS

	2005	2006	2007	2008	2009
Licenses issued by					
Examination	765	869	1065	1204	871
Endorsement	232	370	390	384	308
Reinstatement	360	345	347	357	287
TOTAL	1357	1584	1802	1945	1466
Total number holding					
current license	8623	8848	9427	9924	9788
In Kansas	7741	7864	8325	8733	8674
Out-of-state	882	984	1102	1191	1114
Gain/Loss	+247	+225	+579	+497	-136

LMHT STATISTICS

	2005	2006	2007	2008	2009
Licenses issued by					
Examination	0	1	0	0	0
Endorsement	0	0	0	0	0
Reinstatement	20	5	10	1	5
TOTAL	20	6	10	1	5
Total number holding					
current license	219	219	185	180	149
In Kansas	218	218	184	179	148
Out-of-state	1	1	1	1	1
Gain/Loss	-72	0	-34	-5	-31

FY09 Active Licensees in Kansas

	ARNP	LMHT	LPN	RN	RNA	TOTAL
Allen	7	1	38	127	1	174
Anderson	5	3	35	104	0	147
Atchison	3	1	116	123	0	243
Barber	2	0	11	72	1	86
Barton	12	5	116	354	2	489
Bourbon	11	0	30	225	4	270
Brown	6	1	82	78	1	168
Butler	50	2	151	989	20	1212
Chase	2	0	12	23	0	37
Chautauqua	2	0	22	36	1	61
Cherokee	8	0	41	115	1	165
Cheyenne	0	0	15	28	1	44
Clark	1	0	14	38	0	53
Clay	2	0	28	100	1	131
Cloud	6	0	54	177	2	239
Coffey	4	0	51	81	1	137
Comanche	2	1	13	25	0	41
Cowley	11	0	126	355	9	501
Crawford	46	1	99	493	5	644
Decatur	1	0	24	46	0	71
Dickinson	8	0	72	213	2	295
Doniphan	1	0	43	42	0	86
Douglas	72	2	227	1061	19	1381
Edwards	5	0	7	42	0	54
Elk	3	0	9	29	0	41
Ellis	33	0	135	483	7	658
Ellsworth	4	0	29	86	0	119
Finney	18	0	65	293	10	386
Ford	15	0	82	249	3	349
Franklin	10	3	116	296	4	429
Geary	8	0	94	155	2	259
Gove	0	0	17	32	1	50
Graham	1	0	10	39	0	50
Grant	0	0	8	49	1	58
Gray	0	0	24	66	1	91
Greeley	0	0	6	17	0	23
Greenwood	3	0	36	69	1	109
Hamilton	2	0	5	25	0	32
Harper	6	0	27	80	0	113
Harvey	32	1	117	665	9	824
Haskell	1	0	8	37	0	46
Hodgeman	3	0	11	32	0	46
Jackson	6	0	77	167	3	253
Jefferson	15	1	103	241	3	363
Jewell	1	0	21	36	2	60
Johnson	525	2	983	7432	159	9101
Kearny	2	0	11	41	0	54
Kingman	6	0	32	113	0	151
Kiowa	1	0	10	38	0	49
Labette	4	3	80	281	2	370
Lane	0	0	2	16	0	18
Leavenworth	45	0	188	732	9	974
Lincoln	2	0	27	41	0	70
Linn	4	0	23	104	0	131

FY09 Active Licensees in Kansas

	ARNP	LMHT	LPN	RN	RNA	TOTAL
Logan	1	0	7	35	0	43
Lyon	17	0	207	293	5	522
Marion	9	0	50	195	1	255
Marshall	6	0	65	110	1	182
McPherson	16	0	151	386	5	558
Meade	6	0	15	71	1	93
Miami	7	14	86	358	3	468
Mitchell	2	0	50	105	1	158
Montgomery	20	0	106	419	3	548
Morris	0	0	37	45	1	83
Morton	0	0	13	34	1	48
Nemaha	6	0	66	140	2	214
Neosho	11	0	65	213	2	291
Ness	3	0	12	45	1	61
Norton	0	0	53	59	0	112
Osage	13	1	103	168	1	286
Osborne	0	0	20	40	0	60
Ottawa	1	0	24	69	1	95
Pawnee	3	32	34	115	0	184
Phillips	2	0	30	67	0	99
Pottawatomie	12	0	109	219	0	340
Pratt	7	0	30	152	6	195
Rawlins	0	0	15	39	0	54
Reno	28	0	237	793	10	1068
Republic	3	0	46	53	0	102
Rice	5	0	48	109	0	162
Riley	35	0	144	467	19	665
Rooks	1	0	48	53	0	102
Rush	2	1	17	41	0	61
Russell	6	0	26	78	1	111
Saline	20	0	184	734	5	943
Scott	5	0	11	39	1	56
Sedgwick	364	21	1132	5602	108	7227
Seward	8	0	37	131	3	179
Shawnee	163	45	748	2354	31	3341
Sheridan	2	0	13	24	0	39
Sherman	4	0	21	48	1	74
Smith	3	0	19	49	1	72
Stafford	5	2	21	49	0	77
Stanton	1	0	1	18	0	20
Stevens	1	0	17	43	0	61
Sumner	10	2	81	255	3	351
Thomas	7	0	43	97	1	148
Trego	2	0	22	43	1	68
Wabaunsee	5	0	42	79	0	126
Wallace	0	0	6	13	0	19
Washington	5	0	36	93	0	134
Wichita	1	0	3	25	0	29
Wilson	8	0	30	109	1	148
Woodson	2	0	14	22	0	38
Wyandotte	46	1	322	1041	8	1418
Unknown	4	2	174	348	2	530
TOTAL	1905	148	8674	33078	519	44343

FY09 Active Licenses in Other States

	ARNP	LMHT	LPN	RN	RNA	TOTAL
AE (Military Over Seas)	0	0	5	23	0	28
Alabama	2	0	3	37	7	49
Alaska	2	0	0	15	2	19
Arizona	8	0	24	219	5	256
Arkansas	7	0	6	87	7	107
California	12	0	4	173	5	194
Canada	1	0	0	1	0	2
Colorado	18	0	42	293	16	369
Connecticut	1	0	0	4	0	5
District of Columbia	0	0	0	3	0	3
Florida	6	0	13	140	11	170
Georgia	3	0	6	122	5	136
Hawaii	3	0	1	22	2	28
Idaho	3	0	0	11	2	16
Illinois	4	0	12	185	6	207
Indiana	1	0	7	61	1	70
Iowa	0	0	11	66	5	82
Kentucky	4	0	2	24	1	31
Louisiana	0	0	3	27	3	33
Maine	0	0	0	101	0	101
Maryland	2	0	4	33	0	39
Massachusetts	1	0	2	13	1	17
Michigan	2	0	3	38	0	43
Minnesota	0	0	1	39	6	46
Mississippi	1	0	4	15	0	20
Missouri	345	1	697	4707	92	5842
Montana	0	0	3	4	0	7
Nebraska	11	0	59	223	20	313
Nevada	3	0	2	27	1	33
New Hampshire	0	0	0	110	0	110
New Jersey	1	0	2	10	0	13
New Mexico	0	0	5	34	4	43
New York	2	0	3	48	2	55
North Carolina	2	0	9	257	2	270
North Dakota	0	0	0	5	3	8
Ohio	4	0	2	48	2	56
Oklahoma	20	0	76	388	12	496
Oregon	1	0	1	21	3	26
Pennsylvania	0	0	0	57	1	58
Rhode Island	0	0	0	2	0	2
South Carolina	1	0	3	26	5	35
South Dakota	1	0	1	27	7	36
Tennessee	0	0	4	70	5	79
Texas	21	0	81	575	22	699
Utah	1	0	0	20	3	24
Vermont	0	0	1	2	0	3
Virginia	3	0	3	118	4	128
Virgin Islands	0	0	0	1	0	1
Washington	11	0	4	51	4	70
West Virginia	0	0	0	2	0	2
Wisconsin	1	0	2	27	1	31
Wyoming	2	0	3	16	4	25
TOTAL	511	1	1114	8628	282	10536

FY09 Licensee's Lapsed or Inactive

	ARNP	LMHT	LPN	RN	RNA	TOTAL
AE (Military Over Seas)	1	0	3	4	0	8
Alabama	0	0	1	7	0	8
Alaska	0	0	2	3	0	5
Arkansas	1	0	0	28	0	29
Arizona	2	0	1	33	1	37
California	0	0	4	31	3	38
Colorado	3	0	13	62	0	78
Connecticut	0	0	0	2	0	2
District of Columbia	0	0	0	1	0	1
Florida	0	0	5	27	0	32
Georgia	1	0	1	18	0	20
Hawaii	1	0	0	5	0	6
Idaho	0	0	0	4	1	5
Iowa	0	0	3	17	1	21
Illinois	0	0	3	23	1	27
Indiana	0	0	4	18	1	23
Kansas	30	38	807	878	15	1768
Kentucky	0	0	2	8	1	11
Louisiana	0	0	0	3	0	3
Maine	0	0	0	5	0	5
Maryland	1	0	1	3	0	5
Massachusetts	0	0	0	1	0	1
Michigan	0	0	0	5	0	5
Minnesota	1	0	2	10	1	14
Missouri	42	0	145	488	7	682
Mississippi	0	0	1	5	0	6
Montana	0	0	0	4	1	5
Nebraska	4	0	12	36	1	53
Nevada	1	0	0	4	0	5
New Hampshire	0	0	0	8	1	9
New Jersey	0	0	3	3	0	6
New Mexico	0	0	2	6	1	9
New York	0	0	1	10	1	12
North Carolina	0	0	3	43	1	47
North Dakota	0	0	0	1	1	2
Ohio	0	0	2	8	0	10
Oklahoma	1	0	19	67	2	89
Oregon	1	0	0	10	1	12
Pennsylvania	1	0	0	9	0	10
Rhode Island	1	0	0	4	0	5
South Carolina	0	0	0	4	0	4
South Dakota	0	0	0	6	0	6
Tennessee	1	0	1	26	0	28
Texas	1	0	20	76	3	100
Utah	0	0	0	4	2	6
Virginia	0	0	1	23	0	24
Vermont	0	0	0	1	0	1
Washington	2	0	0	10	0	12
West Virginia	0	0	0	1	1	2
Wisconsin	0	0	1	5	0	6
Wyoming	1	0	0	4	0	5
TOTAL	97	38	1063	2062	48	3308

Number of License's Inactivated

	RN	LPN	LMHT	ARNP	RNA	Total
FY 05						
In-State	856	595	80	47	15	1593
Out-of-State	959	198	4	76	33	1270
Total	1815	793	84	123	48	2963
FY 06						
In-State	862	576	0	36	12	1486
Out-of-State	903	180	0	68	32	1183
Total	1765	756	0	104	44	2669
FY 07						
In-State	906	657	42	45	14	1664
Out-of-State	895	211	4	82	38	1230
Total	1801	868	46	127	52	2894
FY 08						
In-State	899	720	0	46	13	1678
Out-of-State	969	207	0	65	34	1275
Total	1868	927	0	111	47	2953
FY 09						
In-State	878	807	38	30	15	1768
Out-of-State	1184	256	0	67	33	1540
Total	2062	1063	38	97	48	3308

RN POPULATION BY AGE

	Under 21	21-30	31-40	41-50	51-60	61-70	71-80	81 & Over	Unknown	TOTAL
FY 2005	1	3783	6350	10133	8432	2804	415	27	3265	35210
FY 2006	1	3824	6425	10299	9372	3105	427	35	2860	36348
FY 2007	6	4441	7205	9609	10041	3305	514	35	3615	38771
FY 2008	21	5062	7672	9459	10727	3774	582	46	3444	40787
FY 2009	17	5367	8632	9860	12068	4831	760	54	0	41589

LPN POPULATION BY AGE

	Under 21	21-30	31-40	41-50	51-60	61-70	71-80	81 & Over	Unknown	TOTAL
FY 2005	13	1401	1888	2315	1777	618	123	5	483	8623
FY 2006	9	1472	1971	2254	1920	662	125	5	430	8848
FY 2007	8	1681	2071	2240	2017	686	130	9	585	9427
FY 2008	58	1920	2198	2201	2093	723	150	7	574	9924
FY 2009	47	1700	2304	2221	2341	900	164	9	0	9686

LMHT POPULATION BY AGE

	Under 21	21-30	31-40	41-50	51-60	61-70	71-80	81 & Over	Unknown	TOTAL
FY 2005	0	7	17	64	79	23	5	0	24	219
FY 2006	0	6	13	69	89	27	5	0	10	219
FY 2007	0	3	10	58	74	18	6	0	16	185
FY 2008	0	2	9	50	72	21	7	0	19	180
FY 2009	0	1	9	31	69	28	10	1	0	149

ETHNICITY AND GENDER FY2008									
FY 2008 Population	African American	Native American	Asian Indian	Asian Other	Hispanic	Pacific Islander	White Non Hispanic	Other	Not Specified
RN									
F	1165	226	90	464	684	89	34252	949	0
M	123	24	11	39	89	12	2362	131	1
N/S	1	0	0	0	0	0	2	1	278
LPN									
F	767	104	13	58	272	30	7917	394	0
M	107	12	4	6	19	0	433	47	0
N/S	0	0	0	0	0	0	0	0	59
LMHT									
F	21	0	0	0	7	0	98	7	0
M	7	0	0	0	4	0	41	1	0
N/S	0	0	0	0	0	0	0	0	0
ARNP									
F	62	18	9	25	25	10	2484	18	0
M	8	4	2	8	10	2	457	2	0
N/S	0	0	0	0	0	0	0	0	10
RNA									
F	7	3	1	5	4	1	373	1	0
M	6	3	2	8	8	2	355	1	0
N/S	0	0	0	0	0	0	0	0	8

ETHNICITY AND GENDER FY2009									
FY 2009 Population	African American	Native American	Asian Indian	Asian Other	Hispanic	Pacific Islander	White Non Hispanic	Other	Total
RN									
F	1215	215	92	500	745	87	34714	875	38443
M	131	22	14	45	92	15	2485	124	2928
N/S	3	0	0	1	0	0	27	1	32
Total	1349	237	106	546	837	102	37226	1000	41403
LPN									
F	727	88	12	67	275	29	7520	359	9077
M	99	12	3	9	20	0	429	46	618
N/S	4	0	0	1	2	0	6	0	13
Total	830	100	15	77	297	29	7955	405	9708
LMHT									
F	22	0	0	0	5	0	77	6	110
M	4	0	0	0	2	0	32	1	39
N/S	0	0	0	0	0	0	0	0	0
Total	26	0	0	0	7	0	109	7	149
ARNP									
F	58	16	7	22	26	9	2140	15	2293
M	1	1	0	0	3	0	109	2	116
N/S	0	0	0	0	0	0	1	0	1
Total	59	17	7	22	29	9	2250	17	2410
RNA									
F	12	2	1	5	7	1	369	1	398
M	5	4	3	7	7	2	367	2	397
N/S	0	0	0	0	0	0	0	1	1
Total	17	6	4	12	14	3	736	4	796

**ADVANCED REGISTERED NURSE PRACTITIONERS
BY CATEGORY**

	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>
Clinician/Practitioner	1304	1418	1552	1670	1726
Clinical Nurse Specialist	643	645	635	630	614
Nurse Midwife	63	64	63	67	65
Nurse Anesthetist	724	742	781	792	795
TOTAL	2734	2869	3031	3159	3200

**ADVANCED REGISTERED NURSE PRACTITIONERS
BY SPECIALTY ***

	Clinician/Practitioner			Clinical Nurse Specialist		
	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>
Acute Care	60	66	63	1	1	2
Adult	160	166	168	167	173	171
Cardiovascular	2	2	0	1	1	1
Community	2	2	2	46	44	42
Diabetes	1	1	1	7	7	8
Emergency	7	6	5	0	0	0
Family	1062	1017	1044	30	33	32
Family planning	2	2	2	0	0	0
Gerontology	29	30	34	22	23	23
Maternal/Child	12	13	11	64	60	58
Medical/Surgical	0	0	0	69	67	65
Neonatal	104	117	129	0	0	0
OB/GYN	24	22	23	2	2	2
Oncology	1	1	0	2	3	3
Pediatrics	135	144	140	36	36	35
Primary	8	8	0	3	3	0
Psychiatric-Adult	39	58	62	183	178	169
Psychiatric-Child	1	1	0	1	1	0
Women's Health	75	77	75	15	15	15

* Individual ARNP'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 15th of each year.

The NCLEX pass rates are collected on a calendar year basis, January 1, 2009 – December 31, 2009. The pass rates are obtained from the National Council State Boards of Nursing and PearsonVUE.

For questions regarding this data please contact Nancy Mosbaek, PhD, RN, Education Specialist.
Edited by Nancy Mosbaek, PhD, RN

Kansas Nursing Programs

Stand Alone Practical Nursing Programs

Donnelly College
Flint Hills Area Technical School
Garden City Community College
Hutchinson Community College
Johnson County Community College – Area Vocational School
Kansas City Area Technical School
Northeast Kansas Technical College
Washburn Institute of Technology
Wichita Area Technical College

1+1 – First Level

Barton County Community College
Brown Mackie College – Salina
Brown Mackie College – Lenexa
North Central Kansas Technical College
Coffeyville Community College
Colby Community College
Labette Community College
Manhattan Area Technical College
National American University
North Central Kansas Technical College – Hays

1+1 – Second Level

Barton County Community College
Brown Mackie College – Salina
Brown Mackie College – Lenexa
Cloud County Community College
Coffeyville Community College
Colby Community College
Labette Community College
Manhattan Area Technical College
National American University
North Central Kansas Technical College – Hays

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
Dodge City Community College
Garden City Community College
Labette Community College
Neosho Community College
Pratt Community College
Seward Community College

Stand Alone Associate Degree Nursing Programs

Ft. Scott Community College
Hesston College
Hutchinson Community College
Johnson County Community College
Kansas City Kansas Community College

BSN Nursing Programs

Baker University
Bethel College
Emporia State University
Ft. Hays University
Kansas Wesleyan University
MidAmerica Nazarene University
Newman University
Pittsburg State University
Southwestern University
University of Kansas
University of St. Mary
Washburn University
Wichita State University

Masters Nursing Programs

Fort Hays State University:

Nurse Practitioner Tract – Family
MSN – Administration, Education

Newman University:

Nurse Anesthesia

Pittsburg State University:

Nurse Practitioner Tract – Family
Clinical Nurse Specialist Tracts
Family
Gerontology

University of Kansas:

Nurse Anesthesia
Healthcare Informatics
Public Health Nursing
Organizational Leadership
Clinical Nurse Specialist Tract – Adult/Gerontological
Nurse Practitioner Tracts
Adult/Gerontological
Family
Psychiatric/Mental Health
MSN completion for Certificate prepared nurse practitioners

Washburn University:

Nurse Practitioner Tracts
Adult
Family
Clinical Nurse Specialist Tracts
Gerontology
Public Health
Administrative Leadership
Public Health
Certificate in Education

Wichita State University:

Nurse Practitioner Tracts
Acute Care
Family
Psych/Mental Health
Pediatric
Nurse Midwife
Clinical Nurse Specialist Tracts
Adult Health
Pediatric
Administration
MSN/MBA Dual Degree

Kansas RN Nursing Program Admission Information					
Programs	2004-2005*	2005-2006*	2006-2007**	2007-2008	2008-2009
BSN Program					
Baker University #	70	76	79	85	85
Bethel College #	40	29	64	57	30
Emporia State University	39	39	45	45	49
Fort Hays State University	39	34	49	57	32
Kansas Wesleyan University #	7	24	51	38	34
MidAmerica Nazarene University #	23	38	39	56	57
Newman University #	70	73	68	61	60
Pittsburg State University	66	75	92	95	88
Southwestern College #	32	31	31	21	15
University of Kansas	146	125	190	182	168
University of St. Mary #		New	42	39	36
Washburn University	125	124	156	139	156
Wichita State University	130	131	120	120	138
TOTAL BSN	787	799	1026	995	948
ADN Program					
Barton County Community College	38	33	33	39	30
Brown Mackie College - Lenexa #		New	New	46	64
Brown Mackie College - Salina #	New	60	20	57	14
Butler County Community College	125	113	124	122	124
CloudCCC/NCKATC	32	33	32	36	33
Colby Community College	30	31	40	37	34
Dodge City Community College	30	30	30	26	29
Ft. Scott Community College	59	63	61	50	47
Garden City Community College	33	31	36	20	18
Hesston College #	63	55	55	58	54
Hutchinson Community College	40	38	34	92	88
Johnson County Community College	74	71	81	81	80
Kansas City KS Community College	120	129	132	143	145
Kansas Wesleyan University #	63	9	1	Closed	
Labette Community College	75	76	68	61	76
Manhattan Area Technical College	32	32	48	49	47
National American University #				New	31
Neosho County Community College	88	101	110	137	116
North Central KS Technical College - Hays	20	20	23	25	21
Pratt Community College	30	37	34	86	81
Seward County Community College	30	31	27	31	28
TOTAL ADN	982	993	989	1196	1160
TOTAL of BSN & ADN PROGRAMS	1796	1792	2015	2191	2108
# Private Programs/Schools					
* Admissions counted first day of classes					
** Admissions counted 20th day of classes					

Admission Information

ARNP Program	2004-2005	2005-2006	2006-2007	2007- 2008	2008-2009
Ft Hays State University	12	16	8	12	14
Pittsburg State University	8	10	11	26	32
University of Kansas	39	94	166	92	96
Washburn University	15	14	15	18	22
Wichita State University	81	96	138	135	80
Total MSN Admissions	155	230	338	283	244

RNA Program	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009
Neuman University #	12	12	12	18	18
University of Kansas	18	21	21	21	22
Total RNA Admissions	30	33	33	39	40

- Private Program/School

Kansas PN Nursing Program - Admission Information

PN Program & First Year of Bi-Level	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009
Barton County Community College	48	48	50	48	37
Brown Mackie College - KC #		New	65	68	64
Brown Mackie College - Salina #	New	60	88	111	91
Butler County Community College °	91	90	105	102	116
Colby Community College	20	20	30	45	44
Dodge City Community College °	47	31	34	41	37
Donnelly College #				New	22
Flint Hills Area Technical College	53	70	59	54	51
Garden City Community College-PN	19	11	18	18	16
Garden City Community College-BLPN			New	22	18
Hutchinson Community College	39	54	36	58	36
Hutchinson Evening Program	20	20	22	0	17
Johnson County Community College	74	70	73	74	72
Kansas City KS Area Technical School	109	101	68	86	80
Kaw Area Technical College	60	56	65	57	58
Kaw Area Technical College - evening	0	17	0	0	0
Labette Community College °	75	91	84	75	65
Manhattan Area Technical College	49	47	47	46	45
National American University			New	24	43
Neosho County Community College °	99	113	105	132	111
Northeast Kansas Technical College	32	32	30	35	37
NCKATC-Beloit	31	31	60	63	48
North Central KS Technical College - Hays	30	30	31	30	30
Pratt Community College °	40	61	54	65	62
Seward County Community College °	34	32	35	31	30
Wichita Area Technical College	101	119	123	122	155
Wichita Area Tech College - Evening	New	20	0	0	0
TOTAL	1071	1224	1282	1407	1385

Private Programs/Schools ° Bi-level Program

Graduations Reported per RN Nursing Program

BSN Program	Year				
	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009
Baker University #	60	67	67	69	77
Bethel College #	29	33	43	45	50
Emporia State University	25	31	30	27	33
Fort Hays State University	28	27	34	35	48
Kansas Wesleyan University#			New	29	28
MidAmerica Nazarene University #	29	36	35	34	46
Newman University #	57	52	56	43	48
Pittsburg State University	64	45	67	84	88
Southwestern College #	15	27	25	17	10
University of Kansas	118	142	123	154	153
University of St. Mary #			New	29	30
Washburn University	82	107	102	132	141
Wichita State University	76	97	96	96	116
TOTAL BSN	574	662	678	794	868

ADN Program	Year				
	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009
Barton County Community College	38	31	25	33	25
Brown Mackie College - Kansas City #		New	New	86	28
Brown Mackie College - Salina #		New	14	29	44
Butler County Community College	74	99	116	110	114
Cloud County Community College	31	33	32	30	30
Colby Community College	18	29	21	32	34
Dodge City Community College	22	25	9	14	20
Ft. Scott Community College	39	56	59	46	46
Garden City Community College	15	16	29	16	20
Hesston College #	34	45	34	47	30
Hutchinson Community College	33	43	43	61	75
Johnson County Community College	55	62	44	58	62
Kansas City KS Community College	60	74	87	92	95
Kansas Wesleyan University #	23	37	Closed		
Labette Community College	33	53	52	56	44
Manhattan Area Technical College	32	31	28	37	40
National American University					New
Neosho County Community College	75	91	79	116	112
NCKATC at Hays	27	19	18	18	15
Pratt Community College	22	31	51	51	71
Seward County Community College	22	24	19	26	23
TOTAL ADN	653	799	760	958	928
Total Graduations Reported for BSN & ADN	1227	1461	1438	1752	1796

- Private Schools/Programs

Graduations Reported

Programs	Year				
	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009
ARNP					
Fort Hays State University	4	12	8	6	6
Pittsburgy State University	5	2	9	4	6
University of Kansas	29	39	150	36	48
Washburn University	New	0	15	23	4
Wichita State University	29	40	77*	30	24
Total	67	93	182	99	88

* Corrected Number

RNA	Year				
	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009
University of Kansas	21	19	19	12	18
Newman University #	11	12	12	14	20
Total	32	31	31	26	38

- Private Program/School

Graduations/Completions Reported per PN Program

Practical Nursing Programs	Year				
	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009
Barton County Community College	36	35	35	39	34
Brown Mackie College-Kansas City #		New	33	57	64
Brown Mackie College-Salina #		45	86	86	83
Butler County Community College	94	84	85	88	93
Colby Community College	34	36	44	41	39
Dodge City Community College	37	20	18	25	24
Flint Hills Area Technical College	32	33	48	53	41
Garden City Community College (PN)	10	13	7	11	14
Garden City Community College (BLPN)	0	0	0	13	18
Hutchinson Community College	32	43	30	50	33
Johnson County Community College	55	28	26	19	64
Kansas City KS Area Technical School	53	80	87	55	64
Kaw Area Technical College	62	50	42	86	53
Labette Community College	33	53	61	55	51
Manhattan Area Technical College	66	37	85	34	39
National American University #				New	18
Neosho County Community College	75	78	31	95	99
North Central KS Technical College - Beloit	22	27	27	46	42
North Central KS Technical College - Hays	27	24	26	23	22
Northeast Kansas Technical School	26	28	24	29	29
Pratt Community College	13	13	28	42	58
Seward County Community College	26	20	19	22	24
Wichita Technical College	66	73	100	99	83
Total Graduations	799	820	942	1068	1089

- Private Schools/Programs

Student Attrition - Kansas Nursing Programs

	PN	AD	BSN	Total
2005-5006				
Academic	129	96	111	336
Personal	71	34	42	147
Psycho-social	11	8	13	32
Total	211	138	166	515

	PN	AD	BSN	Total
2006-2007				
Academic	176	111	55	342
Personal	93	37	43	173
Psycho-social	6	7	5	18
Total	275	155	103	533

	PN	AD	BSN	Total
2007-2008				
Academic	157	93	69	319
Personal	75	42	49	166
Psycho-social	10	6	31	47
Total	242	141	149	532

	PN	AD	BSN	Total
2008-2009				
Academic	146	97	71	314
Personal	43	34	43	120
Psycho-social	6	3	3	12
Total	195	134	117	446

Kansas Nursing Program Faculty

	2004	2005	2006	2007	2008	2009
Doctorate in Nursing				25	57	62
Doctorate	109	86	97	90	66	54
Masters in Nursing	317	300	292	343	351	340
Master in Other Field	49	50	54	54	63	52
Baccalaureate in Nursing	156	125	138	177	193	244
Baccalaureate in Other Field	6	7	5	7	6	5
Diploma/ADN	4	4	18	22	26	23
Total Faculty	641	572	604	718	762	780

Faculty Hire Exceptions	10	18	54	91	29
Faculty Degree Plans				106	107
Faculty FQRs Removed*				106	109

*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.

	2004	2005	2006	2007	2008	2009
ADN Admitted	147	140	110	177	232	230
BSN Admitted	78	116	54	77	58	33
ADN Graduated	116	107	71	130	161	195
BSN Graduated	66	65	21	44	45	49

**National Council Licensure Examination for Registered Nurses
Program Summary of all First Time Registered Nurse Candidates Educated in Kansas
Through December 31, 2009**

	Program Type	2004	2005	2006	2007*	2008	2009
Program		% Pass					
Baker University	BSN**	74.07	96.67	88.33	97.30	90.24	88.88
Barton County Community College	ADN***	95.24	84.85	80.00	56.00	94.12	68.00
Bethel College	BSN	75.00	58.62	48.28	51.22	60.87	63.82
Brown Mackie College – Kansas City		-----	-----	-----	New	67.57	62.00
Brown Mackie College - Salina	ADN	-----	-----	New	52.63	66.67	64.29
Butler County Community College	ADN	88.30	88.30	88.66	93.69	92.86	94.82
Cloud County Community College	ADN	65.38	74.19	86.96	90.32	63.64	83.87
Colby Community College	ADN	82.61	76.67	76.00	71.79	78.13	85.29
Dodge City Community College	ADN	72.00	79.17	84.00	91.67	85.71	80.00
Emporia State University	BSN	65.52	82.14	76.67	76.67	96.30	96.97
Fort Hays State University	BSN	80.00	80.00	73.08	78.95	87.10	93.75
Fort Scott Community College	ADN	73.93	80.43	74.19	84.78	71.11	75.68
Garden City Community College	ADN	86.36	81.25	100.00	79.31	81.25	95.00
Hesston College	ADN	80.00	95.65	93.02	90.91	97.87	84.78
Hutchinson Community College	ADN	70.37	73.68	90.91	89.09	89.86	90.54
Johnson County Community College	ADN	92.98	86.57	93.88	89.71	94.83	95.16
Kansas City Kansas Community College	ADN	67.86	72.97	95.77	83.13	74.23	81.97
Kansas Wesleyan	BSN	-----	-----	New	60.00	79.17	82.76
Labette Community College	ADN	80.49	87.88	83.78	90.20	84.13	87.76
Manhattan Area Technical College	ADN	90.91	96.15	90.63	80.77	85.00	87.18
Mid America Nazarene University	BSN	84.62	82.76	91.30	77.14	91.43	86.96
National American University (OP)	ADN	-----	-----	-----	-----	New	64.71
Neosho County Community College	ADN	86.67	90.54	92.50	79.31	85.22	83.62
Newman University	BSN	86.49	85.96	93.62	87.93	85.42	98.08
North Central Kansas Technical College - Hays	ADN	84.62	88.24	89.47	77.78	77.27	100.00
Pittsburg State University	BSN	82.61	91.07	95.45	76.56	82.89	82.67
Pratt Community College	ADN	75.76	96.15	93.94	87.88	81.97	84.00
Seward County Community College	ADN	90.91	96.00	100.00	95.24	88.89	95.65
Southwestern College	BSN	71.43	80.00	60.00	100.00	86.67	70.00
University of Kansas Medical Center	BSN	88.50	87.39	91.00	94.12	92.91	90.98
University of St. Mary		-----	-----	-----	New	81.82	96.88
Washburn University	BSN	79.17	89.16	89.80	77.12	90.85	89.51
Wichita State University	BSN	83.78	86.84	87.91	85.98	90.83	89.72
Kansas Pass Rate ADN *** & BSN**	-----	81.81	85.41	86.02	85.50	85.33	84.71
National Pass Rate	-----	85.26	87.29	88.11	78.64	86.73	88.42

* Passing Standard Increased April 2007

** Bachelor of Science in Nursing

*** Associate Degree in Nursing

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

**National Council Licensure Examination for Practical Nurses
Program Summary of all First Time Practical Nurse Candidates Educated in Kansas
Through December 31, 2009**

	2004	2005	2006	2007	2008*	2009
Program	% Pass					
Barton County Community College	97.22	97.44	88.57	91.67	94.74	97.06
Brown Mackie College – Kansas City	-----	-----	New	75.51	82.14	83.82
Brown Mackie College - Salina	-----	New	78.95	81.32	80.39	81.25
Butler County Community College	100.00	100.00	100.00	100.00	93.33	90.48
Colby Community College	97.22	97.06	93.10	95.56	97.56	81.58
Dodge City Community College	96.30	94.44	90.48	100.00	100.00	96.00
Donnelly College					New	100.00
Flint Hills Area Technical College	81.08	89.74	91.67	86.79	95.45	92.50
Garden City Community College	70.00	84.62	100.00	100.00	87.50	100.00
Garden City Community College (Bi-Level)	-----	-----	-----	New	100.00	100.00
Hutchinson Community College	95.24	97.06	100.00	93.75	93.55	90.48
Johnson County Community College	96.43	100.00	98.00	100.00	97.83	96.92
Kansas City Kansas CC - Tech Center	82.35	87.32	85.29	81.16	76.36	83.33
Labette Community College	100.00	100.00	98.04	100.00	100.00	100.00
Manhattan Area Technical College	100.00	100.00	100.00	96.88	100.00	94.87
National American University (OP)	-----	-----	-----	New	100.00	100.00
Neosho County Community College	100.00	98.65	100.00	100.00	98.96	100.00
North Central Kansas Technical College – Beloit	82.61	100.00	84.00	93.62	88.64	95.00
North Central Kansas Technical College - Hays	100.00	92.59	95.65	96.15	95.65	100.00
Northeast Kansas Area Technical School	92.86	92.31	76.92	100.00	93.10	89.29
Pratt Community College	100.00	100.00	100.00	97.37	94.74	97.87
Seward County Community College	96.30	100.00	100.00	100.00	100.00	100.00
Kaw Area Technical School	95.35	87.72	94.29	100.00	90.38	91.53
Wichita Area Technical School	84.15	89.86	91.89	88.17	85.29	78.41
Kansas Pass Rate	92.80	94.55	93.34	92.06	91.47	93.33
National Pass Rate	89.36	89.06	87.87	84.28	85.62	85.72

* Passing Standard Increased April 2008

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

Continuing Education & IV Therapy

Data as of June 30, 2009
Edited by William Anderson, JD, RN

CONTINUING NURSING EDUCATION

FY 2009

(July 1, 2008 - June 30, 2009)

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 re-licensure 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. **Definition** - Long-Term Providers are persons, organizations or institutions approved by the Board to implement multiple offerings for CNE credit towards RN, LPN and LMHT re-licensure.

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 09 – 143

FY 08 – 132

FY 07 – 137

FY 06 – 138

FY 05 – 133

C. **New Providers** – Six (6)

BE Education Group, LLC	LT0258-0310
Kansas City Free Health Clinic	LT0256-0609
Kansas Eye Bank & Cornea Research Center	LT0259-1009
Kansas Heart Hospital	LT0258-1009
Midwest Health Management	LT0257-1209
Shara Spilker, RN, MSN	LT0257-1009

D. **Long-Term Providers Withdrawn or Relinquished** – Seven (7)

Academic Institute	LT0255-0338
Heritage Medical Associates, PA	LT0245-0316
Lawrence Public Schools	LT0239-1249
Medicalodges, Inc.	LT0179-0561
Missouri State University	LT0169-1050
University of Kansas (AHEC-SW)	LT0198-0794
Wichita Area Technical College	LT0047-0749

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 2009 was 80%.

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

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

FY 2008: 5,781 Offerings – 54,458 participants – 53,810 contact hours.

FY 2007: 5,855 Offerings – 55,633 participants – 44,695 contact hours.

FY 2006: 5,129 Offerings – 62,528 participants – 27,433 contact hours.

FY 2005: 5,045 Offerings – 56,338 participants – 24,299 contact hours

The average participants per offering were 8 in FY 2009.

The average contact hours per offering decreased from 9.3 in FY08 to 5.5 in FY09.

G. CNE Participants by License Category

	FY2009	FY2008	FY2007	FY2006	FY2005
RN	47,072	49,894	50,998	56,984	51,179
LPN	4,200	4,277	4,349	5,263	4,819
LMHT	189	287	286	281	340
Total	51,461	54,458	55,633	62,528	56,338

These totals show approximately 1% decrease in 05, a 10% increase in FY06, 11% decrease in FY 2007, a 2% decrease in FY 2008, and a 5% decrease in FY09.

H. INDEPENDENT STUDY OFFERED BY LONG TERM PROVIDERS

A. **Definition** - 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 2009	14,274
FY 2008	16,053
FY 2007	11,892
FY 2006	10,162
FY 2005	7,872

II. SINGLE-PROGRAM PROVIDERS

A. **Definition** - Single-Program providers are persons, organizations or institutions approved by the Board for a two-year period to implement a single 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:

FY2009	59
FY2008	69
FY2007	54
FY2006	50
FY2005	56

III. INDIVIDUAL OFFERING APPROVAL (IOA)

A. Definition - 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.

B. Number of IOA's	IOA Contact Hours
FY 2009 – 1,036	2009 – 14,554
FY 2008 – 1,455	2008 – 13,818
FY 2007 – 1,431	2007 – 13,010
FY 2006 – 1,524	2006 – 14,886
FY 2005 – 1,605	2005 – 17,806

The number of IOA’s submitted decreased 28.8% for FY09, but the number of contact hours approved increased 5.3%.

IV. COLLEGE COURSE CREDIT

Definition - 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. PARTICIPATION AS A MEMBER OF A NURSING BOARD

In FY2007, the Board revised K.A.R. 60-9-106 to allow continuing education credit for participation as a member of a nursing organization board or 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 is six (6) per renewal period or three (3) per year.

IV Therapy for LPNs

Report of Activities FY2009

There are currently 25 approved IV Therapy Providers. Five are single program providers and 19 are Long-Term providers. Six of the 24 approved IV providers did not offer classes during FY2009.

Statistical Data

	FY2009	FY2008	FY2007	FY2006	FY2005	FY2004
Number of Classes	54	41	37	40	34	30
Number of LPN participants	428	413	308	353	314	301
Number passed	386	388	293	340	279	260

Approved IV Therapy Providers:

Association for Continuing Education
 Butler Community College
 Central Kansas Medical Center
 Cloud County Community College
 Colby Community College
 Cowley County Community College
 Flint Hills Technical School
 Fort Scott Community College
 Galichia Heart Hospital
 Garden City Community College
 Hutchison Community College
 Independence Community College
 Irwin Army Community Hospital
 Johnson County Community College
 Labette Community College
 Manhattan Area Technical College
 Meritcare Health Care System
 Northeast Kansas Area Technical College
 Omnicare Pharmacy of the Midwest
 Pratt Community College
 Seward County Community College
 Stormont Vail Regional Health Center
 VA Eastern Kansas Health Care System - Topeka
 Washburn Institute of Technology
 Wichita Area Technical College

Accepted Out of State Courses

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

 Pioneer Area Vo-Tech of Oklahoma
 Franklin Regional Medical Center-
 Pennsylvania
 Frank Phillips College - Texas
 Graduates of South Dakota PN
 programs after July 2001

Legal

Data as of December 31, 2009
Edited by Diane Glynn, JD, RN

LEGAL

CALENDAR YEAR 2009

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 2009 saw a total of 1395 cases opened. The Board logged 238 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 273.

KANSAS STATE BOARD OF NURSING REPORT PROCESSING

**INVESTIGATIVE COMMITTEE
DISPOSITION OF CASES
(by calendar year)**

	2003	2004	2005	2006	2007	2008	2009
CALL FOR HEARING	119	85	69	131	99	144	74
DIVERSION AGREEMENT	17	12	33	23	12	26	10
FURTHER INVESTIGATION	4	9	4	5	5	7	9
IMPAIRED PROVIDER PROGRAM DIRECT	72	62	70	46	74	57	65
INACTIVATE	160	157	160	102	167	275	159
LETTER AGREEMENT	111	152	124	157	154	239	169
NEW APP HISTORY/ENDORSEMENT APP	4	8	26	24	19	18	81
OTHER	9	10	5	29	6	11	4
TOTALS	496	495	491	517	536	777	571

**ADVERSE ACTIONS REVIEWED, ASSIGNED AND REFERRED
BY CALENDAR YEAR**

	2003	2004	2005	2006	2007	2008	2009
INVESTIGATIVE INFORMATION HANDLED	3852	4193	3868	4214	4946	5409	4821
INVESTIGATIVE CASES OPENED	767	909	1120	1120	1200	1168	1395
CASES REFERRED TO ATTORNEY GENERAL	152	157	143	196	230	248	238
REPORTS LOGGED IN CALENDAR YEAR	225	264	260	206	355	258	238

CASES OPENED

KSBN INVESTIGATIONS (by calendar year)	2005	2006	2007	2008	2009
Fraud or deceit; practice or application	60	85	84	120	219
Felony without sufficient rehabilitation	22	32	34	27	38
Professional incompetency; one or more gross negligence	86	116	120	84	85
Professional incompetency; repeated ordinary negligence	10	19	11	6	10
Professional incompetency; pattern practice or other	8	5	5	17	14
Drug addiction	47	37	37	58	36
Alcohol	16	10	6	12	7
Cross drug/alcohol	5	4	7	6	5
Mental incompetence	0	2	7	5	5
Unprofessional conduct; practice beyond scope	39	32	31	37	27
Unprofessional conduct; practice without preparation or not maintaining competency	1	1	2	0	3
Unprofessional conduct; failure to take appropriate action or follow policy and procedures	24	23	14	18	30
Unprofessional conduct; inaccurate recording/falsifying/altering	34	21	26	20	49
Unprofessional conduct; verbal abuse	19	18	7	12	8
Unprofessional conduct; inappropriate delegation	2	3	3	1	1
Unprofessional conduct; violating patient confidentiality	11	12	3	5	7
Unprofessional conduct; failure to take appropriate action or fail to report	7	1	11	2	3
Unprofessional conduct; diversion drugs, supplies, property	68	47	33	54	47
Willful or repeated violations	0	0	1	0	2
Administrative action in another state/agency/territory	140	148	161	146	174
Unlicensed practice; by imposter	8	4	6	3	2
Unlicensed practice; lapsed	142	102	71	70	86
Unlicensed practice; never licensed in Kansas	23	20	12	11	10
Miscellaneous	4	2	2	8	3
Unprofessional conduct; sexual exploitation	1	0	2	4	1
Misdemeanor involving illegal drug offense	85	119	155	147	179
Learning disabilities	0	1	1	1	4
Physical disabilities	1	0	0	3	0
Unprofessional conduct; physical abuse	12	21	15	11	5
Misdemeanor general offense	127	131	171	183	247
Bad checks	7	11	33	21	27
CNE audit	96	78	101	60	27
Assigning practice to licensed individual-inappropriately	2	1	0	1	1
Patient abandonment	4	4	8	5	3
Conduct likely to deceive, defraud, or harm the public	0	0	0	1	0
Exploiting; financial or physical	0	1	1	0	4
Solicitation of professional patronage	0	1	0	0	0
Advertising superiority	0	0	0	0	0
Failure to comply with Board order	0	0	1	1	0
Failure to comply with IPP requirements	8	6	18	7	26
Failing to furnish legally requested info	0	0	0	0	0
Engaging in practice under false or assumed name or while impersonating	0	0	0	0	0
Allowing another to use licensee's license	0	0	0	0	0
Knowingly aiding or abetting another in violation of HCLA	1	0	0	1	0
TOTALS:	1120	1118	1200	1168	1395
PRACTICE AND MEDICATION ERRORS (Incidents not investigated, logged only)	260	316	355	258	238

CASES REFERRED TO ATTORNEY GENERAL (by calendar year)

**DISCIPLINE ACTIONS
BY CALENDAR YEAR**

DISCIPLINE ACTIONS	2003	2004	2005	2006	2007	2008	2009
REFERRED TO ATTORNEY GENERAL	152	157	143	196	230	248	238
HEARING DAYS	15	16	18	16	19	17	37
LICENSE SUSPENDED (STAYED)	7 (14)	36 (20)	15 (22)	27 (23)	3 (31)	7 (53)	8 (53)
LICENSE DENIED	7	12	9	18	22	24	32
LICENSE LIMITED	13	10	2	15	32	3	2
CEASE AND DESIST	11	9	3	7	8	5	3
RESTRAINING ORDER	*	*	*	1	0	0	1
PUBLIC CENSURE	1	1	0	0	0	0	0
PRIVATE CENSURE	0	0	0	0	0	0	0
DIVERSION AGREEMENT	34	30	32	20	30	24	15
RETURNED CHECK CASES	6	21	3	10	44	24	19
LICENSE REVOKED	40	14	10	17	23	46	29