Career Development

RN to BSN Programs

LPN License Renewal

Are you planning on Working After November 1?
Teaching was in her family.
But for Wanda, Nursing was in her Heart.

Wanda
RN – Mother/Baby

Wanda has been a Staff RN at BryanLGH for 21 years. While working on the Mother/Baby unit, she has found that not only is she a fit with her co-workers, she has also found a connection with the patients.

Wanda shares these words of wisdom for those looking to get into nursing: “Look deep into your heart.” For Wanda, her position is about serving and helping others. She says, “You need a passion for people, and caring for and about them. All of the experiences you go through provide a learning opportunity. Some are good. Some are not. But you continue to learn each and every day.”

BryanLGH has provided Wanda the opportunities to grow, learn and care for people. It is a match that has worked for over 20 years.

BryanLGH, located on two campuses in Lincoln, Nebraska, is a progressive health system which utilizes the experience and talents of the finest health professionals in the Midwest.

While each hospital site provides a full range of services, specialties include: cardiac/vascular, orthopedic trauma, level II trauma, mental health services, and neuroscience.

If now is the time for a change in your nursing career, look deep in your heart. It may be telling you that BryanLGH is your future.

www.bryanlgh.com
For a complete listing of our career opportunities, visit our website.
Published by the Nebraska Board of Nursing

Nebraska Nursing News is published quarterly by the Nebraska Board of Nursing
301 Centennial Mall South
Lincoln, NE 68509
402.471.4376
fax 402.471.1066
http://www.dhhs.ne.gov/crl/newsletters.htm
ADA/EOE/AA

2011 Nebraska Board of Nursing
Janet Andrew, LPN - C
Pam Carlson, RN
Nancy Gondringer, RN, CRNA
Crystal Higgins, RN
Susan James, LPN - C
Anthony LaRiche, Consumer
Linda Lazure, RN
Francie McNeil, RN
Donald Osentowski, Consumer
Lori Smith, RN
Karen Weidner, RN
Kathryn Yost, RN

Nursing and Nursing Support Professional Staff
Diana Baker, RN, MSN
Executive Director
Sheila Exstrom, RN, Ph.D.
Nursing Education Consultant
Karen Bowen, RN, MS
Nursing Practice Consultant
Ruth Schuldt, RN, BS
Compliance Monitor
Marletta Stark, RN, BSN
Nurse Aide and Medication Aide Program Manager

Addressed and mailed to every nurse licensed in the state of Nebraska.

Nebraska Nursing News’ circulation includes over 28,000 licensed nurses throughout Nebraska.

Address Change? Name Change? Question?
In order to continue uninterrupted delivery of this magazine, please notify the Board of any change to your name or address.
Thank You.

Created by Publishing Concepts, Inc.
Virginia Robertson, Publisher
vrobertson@pcipublishing.com
14109 Taylor Loop Road
Little Rock, AR 72223

For advertising information contact: Victor Horne
vhorne@pcipublishing.com
501.221.9986 ext. 114 or 800.561.4686

ThinkNurse.com
Edition 29

FALL 2011
contents
fall 2011
features
8
Advisory Opinions

9
Advisory Opinions Update

9
APRN-CNS Alternate Method of Competency Assessment

10
Nebraska Licensee Assistance Program

11
Do You Know What That Ticket Really Requires You To Do?

12
RN to BSN Programs in Nebraska

13
NCSBN Corner

13
Practice Q & A:

13
Memorial to Susan James

14
Nursing Practice and Continuing Education Guidelines

15
LPNs – Are You Planning on Working After November 1?
departments
4 Executive Director’s Message
6 Board Meeting Schedule
7 President’s Message
16 Licensure Actions
21 20 Years Ago in Nursing News
22 For More Information
Licensure renewal time is currently in full swing and will continue until October 31, 2011, for the renewal of LPN and LPN-C licenses. With the approaching deadline, the Licensure Unit is receiving multiple questions about continuing competency regarding practice and continuing education credits. The National Council’s definition of competence is the application of knowledge and the interpersonal, decision-making, and psychomotor skills expected for the nurse’s practice role, within the context of public health, welfare and safety.

Health care professionals have always been encouraged to update their knowledge and maintain clinical competence, and the philosophy of continuing education was developed to stimulate a desire for lifelong learning. However, the rapid changes that are taking place in today’s healthcare systems have increased the requirements for continuing competency. While working in one area of nursing specialty may keep the nurse up-to-date in that one area, other areas of nursing knowledge may be exploding with new and better care interventions. No longer is nursing a “generalist” profession, and therefore continuing competency requirements focus on keeping pace with other areas of nursing, as well as the current practice site.

Licensure is the regulated activity that governs complex, specialized knowledge and skill for decision-making. Therefore, license renewal time seems the best time to determine if the nurse has maintained a level of competency necessary to perform in a unique scope of practice. This process attempts to determine if the nurse has the necessary skills to safely perform a specified scope of practice by determining the criteria needed to evaluate if nurses meet that criteria.

In order to renew a nursing license in Nebraska, each nurse with a nursing license is required by Regulation in 172 NAC 101-004.01 to maintain specific continuing competency criteria. Depending on when you graduated from nursing school, you may be exempt from some of the continuing competency requirements.

1. For the nurse who has graduated from an approved nursing program within the past 2 years, no further continuing education is required.
2. For the nurse who has graduated from an approved nursing program more than 2 years but less than 5 years ago, an additional requirement is to obtain 20 contact hours of continuing education within the past 2 years.
3. For the nurse who has graduated five or more years ago, practice hours must be documented to consist of at least 500 hours of paid or volunteer nursing in the preceding 5 years and the 20 contact hours of continuing education must have been completed within the past 2 years.
4. Nurses who have not practiced for five or more years must take a Board approved refresher course. Practical hours must be accumulated by doing nursing, but not specifically bedside care. Nursing practice can be volunteer work or paid compensation. Types of volunteer work could include nursing practice with parish nursing, the American Red Cross, immunizations clinics, etc. However, the care of one’s family or friends is exempted and cannot be counted as nursing practice.

Continuing education serves as professional development activities that the nurse participates in to maintain continuing competency. Of the required 20 contact hours (50 minutes = 1 contact hour) at least 10 hours must be formally peer reviewed and approved. “Peer reviewed” is often indicated on the certificate identifying the continuing education with a provider number and some sort of documentation that it has been approved by any state board of nursing, a certifying body such as the American Nurses Credentialing Center (ANCC), or the American Nurses Association. Academic hours directly related to nursing will be awarded as one (1) semester hour equal to 15 contact hours, and one (1) quarter hour equal to 10 contact hours.

Additionally, all continuing education hours obtained by online sites, closed circuit television, webinars or computer assisted can be counted. Basic Life Support (BLS) can be counted as a non-peer reviewed option as well as the other certifications such as PALS, ACLS, etc. It is important to keep in mind that new hire orientation classes such as fire safety DO NOT count toward continuing education credits.

The renewal period ends on October 31, 2011, and licenses will expire if renewal has not been completed. Any renewal materials received or requested after that date will require that a reinstatement of licensure be done. This requires an additional $35 reinstatement fee and the submission of proof of practice hours from an employer and copies of continuing education certificates. Any nurse working on an expired license may be fined $10 for every day of practice without a valid license.

Additionally, audit letters will be mailed on November 1, 2011. Any nurse who is audited will have 30 days to return requested practice hours and continuing education certificates. Make sure that addresses are up-to-date on our system so that audit letters are delivered. If audit items are not returned to the Department within 30 days, licenses will expire.

For questions about renewal you may email to dhhs.nursingoffice@nebraska.gov or go to the FAQ page on the website at http://www.dhhs.ne.gov/crl/nursing/rn-lpn/renewal.htm
Your first day as an RN was filled with great excitement and even greater expectations. Renew that passion by graduating to the next level of nursing with an RN to BSN or MSN in Nursing Education or Leadership in Healthcare Systems from Jacksonville University! With our 100% online classroom, you’ll save time and money, while earning the same degree as our campus-based students. Get started today, and be on your way to more leadership opportunities, less stress and better hours.

Free Consultation!
Talk one-on-one with a specialist about our life-changing programs!
800-571-4934 | JacksonvilleU.com/Online

MEETINGS OF THE NEBRASKA BOARD OF NURSING CONVENE AT 8:30 A.M.; HOWEVER, THE BOARD IMMEDIATELY GOES INTO CLOSED SESSION TO REVIEW INVESTIGATIVE REPORTS. MEMBERS OF THE PUBLIC MAY NOT BE PRESENT DURING CLOSED SESSION. THE BOARD TYPICALLY RETURNS TO OPEN SESSION AFTER 11:30 A.M. THE AGENDAS FOR THE MEETINGS ARE POSTED ON OUR WEBSITE AT HTTP://WWW.DHHS.NE.GOV/CRB/BRDMTGS.HTM, OR YOU MAY OBTAIN AGENDAS BY PHONING (402) 471-4376 OR E-MAILING DIANA.BAKER@NEBRASKA.GOV.

Day/Date	Time	Meeting	Location
October
Thursday, October 13 | 8:30 a.m. | Board meeting | Gold’s Room 531

November
Wednesday, November 9 | 3:00 – 5:00 pm | Practice Committee Education Committee | Gold’s Room 530 NSOB Room 1Y
Thursday, November 10 | 8:30 a.m. | Board meeting (Discipline case review-most of meeting in closed session) | Gold’s Room 531

December
Thursday, December 8 | 8:30 a.m. | Board meeting | Gold’s Room 531

Gold’s Building, 1050 N Street, Lincoln Nebraska 68508

Due to an error in the Summer quarter edition of the Nebraska Nursing News, the article Is Social Media Use a Threat to Nursing Professionalism? did not include the names of the authors, Annette Schnell MSN, APRN-PCNS-BC, CPN; Joan Batenhorst BSN, RN, ACM, CPN; and Kay Ryan RN, Ph.D., CPN. It is important that these nurses get the credit for this article as it has received many positive comments.

If you know of anyone who would like to submit articles for the Nebraska Nursing News, please email to dhhs.nursingoffice@nebraska.gov or call Diana Baker at (402) 471-0317.
Greetings, this has been a busy quarter with meetings and the NCSBN Annual Conference.

Six board members attended the Annual meeting of the National Council of State Boards of Nursing August 3 – 5 in Indianapolis. The theme of the conference was Transforming the Future of Regulatory Leadership. Those attending from Nebraska were Crystal Higgins (Practical Nurse Education representative), Janet Andrew (LPN representative), Kathryn Yost (Staff RN representative), Brenda Bergman-Evans (APRN representative), Karen Bowen (staff Practice Consultant) and Diana Baker (Executive Officer).

The mission of the NCSBN is to provide education, service and research through collaborative leadership to promote evidence-based regulatory excellence for patient safety and public protection. These meetings are so important for the NE BON members to meet with other state’s board members and discuss issues that they are having in their jurisdictions. Nebraska needs to be in attendance and have a voice when decisions are being made about nursing practice in the country.

There are 50 states, the District of Columbia and four US territories – American Samoa, Guam, Northern Mariana Islands and the Virgin Islands that are members. There were 56 member boards represented by delegates.

NE has 4 voting delegates, two for the Board of Nursing and two for the APRN Board. Nebraska is the only jurisdiction to have voting delegates for APRNs. So, what do we vote on? This year’s topic of discussion centered on the Uniform Licensure Requirements used to help promote future uniformity among member boards and facilitate nurse mobility.

The 1999 Uniform Core Licensure Requirements were reviewed for currency and relevance by a committee. They presented their recommendations with rationale for the changes to the delegate assembly. These requirements are recommended to be implemented by member boards by 2016. The areas focused on were licensure with or without graduation, criminal bars to licensure or case-by-case decision, and assessment of functional ability prior to licensure. There was discussion on all of these topics.

The licensure without graduation pertained to programs with direct entry generic master’s programs that do not award a degree prior to having the students take the NCLEX and obtain licensure. The delegates voted not to include this in the requirements.

Assessment of misdemeanor convictions and felonies are on a case-by-case basis. Denial of licensure is recommended if the individual is convicted of a sexual offense and has a psychological evaluation that reveals a diagnosis of behavior that is predatory in nature or for pedophilia. The Delegates voted in favor of this update.

Members attended break sessions called Knowledge Networks to discuss topics in smaller groups. There was a Regulatory group, Board Presidents group and Executive Officers group.

The Board Presidents discussed how Minnesota handled their state shut down, role delineation for the LPN, the APRN consensus model, entry into practice and how to operate with decreased funding.

The Regulation Network discussed the topics of discipline, medication aide survey data, role of LPNs, national accreditation of nursing programs, how the Federal Trade Commission could affect scopes of practice, and should there be two licensing exams for RNs, one for ADN and one for BSN. There was much discussion on all of the topics.

This was just a small portion of what was discussed at this meeting. The networking with other members provided so much insight as to what other Boards are doing and the work they do. I am so glad I had the opportunity to represent Nebraska’s voice for nursing. We must continue to attend these meetings and share our views from the Nebraska perspective.
Advisory Opinions

Q: What is an advisory opinion?
A: An advisory opinion is defined in the Nurse Practice Act as “defining acts which in the opinion of the board are or are not permitted in the practice of nursing (defined in the Nurse Practice Act). Such opinions shall be considered informational only and are nonbinding.” An advisory opinion is also defined in the Regulations Governing the Practice of Nursing (172 NAC 100), and “means a statement or judgment regarding nursing practice issues given by the Board based upon their belief and knowledge.”

Q: Who may request an advisory opinion?
A: A request for an advisory opinion may be from nurses, employers, institutions, consumers or any other interested persons.

Q: What is the process to request an advisory opinion?
A: A person requesting an advisory opinion must submit the request in written form. The request may be accompanied by supporting documents such as national standards, literature review, research materials, etc. The Nursing Practice Consultant reviews all written requests for advisory opinions to determine completeness and clarity of the request. It is then placed on the agenda for the practice committee.

Q: What is the role of the Practice Committee?
A: The Nursing Practice Committee reviews and studies the nursing practice issue, and drafts an advisory opinion recommendation for action by the Board. In formulating a recommendation the Committee may, as appropriate, consult with and obtain input from the nursing population via individuals, agencies, regulatory bodies, associations and professional organizations representing health care professionals and institutions. The Committee also reviews literature and research to determine state, regional, and national trends.

Q: What is the process for issuing an advisory opinion?
A: Once the Practice Committee has drafted an advisory opinion, or revised an opinion, it goes before the Board of Nursing for final approval.

Q: How is information communicated regarding new or updated advisory opinions?
A: All new and revised opinions are published in the Nursing News, and posted on the Board of Nursing’s web site. The Nursing Practice Consultant maintains a file of advisory opinions for reference.

Nervous to take the plunge? Don’t Be!

The Doctor of Nursing Practice (DNP) program at Creighton University School of Nursing is specially designed so you can balance family, work and school. In 2008, Creighton established the first DNP program in Nebraska.

Creighton offers many different specialty tracks — in the DNP and the MSN programs. Available role options include:

- Nurse Practitioner
- Clinical Nurse Specialist
- Clinical Nurse Leader (MSN only)
- Clinical Systems Administration
- Advanced Public Health/Global Health Nurse

No GRE required.
New graduates are encouraged to apply.

Ranked in the top 100 graduate nursing programs in the nation by *U.S. News and World Report.*

To find out more, call (800) 544-5071 or email nursing@creighton.edu.

http://nursing.creighton.edu
Advisory Opinions Update

Below is a summary of the Board of Nursing’s actions regarding advisory opinions.

At the June meeting of the Board of Nursing the board approved revisions in the following advisory opinions: Accountability for Professional Conduct of Nurses, Internal Fetal Scalp Electrodes, OB Patients Receiving Analgesic/Anesthesia by Catheter, and Wound Debridement. The following advisory opinions were reaffirmed; Umbilical Catheters and RN First Assistant.

The following revised advisory opinions were approved by the Board of Nursing at their August meeting; RNs and Airway Management, and “Extra Pair of Hands” Concept. The advisory opinion, Unna Boot, was reaffirmed by the board. Two advisory opinions were retired: LPN and Laboring Obstetrical Patients and LPN and Gynecological Services.

These advisory opinions and all of the advisory opinions can be found on our web site at, http://www.bhs.state.ne.us/crl/nursing/rn-lpn/advisoryops.htm. For more information contact Karen Bowen, MS, RN, Nursing Practice Consultant, karen.bowen@nebraska.gov or 402-471-6443.

APRN-CNS Alternate Method of Competency Assessment

The APRN Board revised the alternate method of competency assessment (point system) for Clinical Nurse Specialists at their July 29, 2011 meeting. The board emphasized that competency assessment, whether it be certification or an alternate method such as the point system, is separate from the CNS’ job description or expectations. It includes those things the APRN-CNS does to enhance their practice and competencies.

There are currently 23 APRN-CNSs of the 95 licensed who have been approved to use the point system in place of certification for license renewal. The revised point system has been mailed to each of the APRN-CNSs that have been approved by the board to use the alternate method. If you have questions contact Karen Bowen MS, RN, karen.bowen@nebraska.gov, or 402-471-6443.

Did you happen to notice?

In the last issue of the Nursing News (Summer, 2011) in the Ten Years Ago column it was reported that there were forty licensure actions taken—almost exactly a 25% increase. In that same edition for the current issue there were 49 licensure actions taken.
Nebraska Licensee Assistance Program

The NE LAP’s tag line at the end of each quarterly newsletter has always included the following invitation: “If you are a licensed health service professional wanting more information about alcohol/drug abuse or addiction treatment…contact the NE LAP at (800) 851-2336 or (402) 354-8055 or visit our website at www.lapne.org.” We are hoping that the health service professionals who read the invitation and question, suspect or know they have alcohol or drug problems will be moved to reach out to us for help before they develop problems at home, at work or with their licensure status. First and foremost, we want to help health service professionals prevent alcohol or drug-related problems in their personal lives or professional work.

We know from our experience with the health service professionals who have utilized our services that they wished they had followed the little voice inside them that had responded when they read the invitation. It told them “call them, you need help.” Unfortunately, they used circumstances, such as “I can’t afford the cost” or “I can’t afford the time off from work” or “It would be too shameful to admit I have problems” or “I don’t have child care” to dismiss the little voice inside them. Their alcohol/drug problems worsened and eventually they were mandated, due to the serious consequences of their alcohol/drug use, to utilize the NE LAP services to address and resolve their abuse or addiction.

Alcohol/drug counseling or treatment is do-able. Every circumstance that seems like a daunting obstacle, even an insurmountable one, can be overcome. Low-cost treatment is available or funds can be found to pay for treatment. Treatment can be done after work hours or employers or practices can get along without everyone on a temporary basis. Spouses or extended families can care for children. Finally, there need be no shame for getting help that is needed. As a matter of fact, family, friends and colleagues generally admire the health service professional who has admitted to his or her problems with alcohol or drugs and has gotten the help he or she needed to overcome these problems.

Many counseling and treatment resources are available throughout Nebraska. The NE LAP can help health service professionals identify the nature of their alcohol or drug problems and refer them to the treatment providers who have the services they need.

There are also many treatment programs available around the country for professionals who would be best served by a residential addiction treatment program designed specifically for health care professionals. Well-known national programs include Hazelden’s programs in Center City, Minnesota, and Newberg, Oregon; Talbott Recovery in Atlanta; and Rush University Medical Center in Chicago. The NE LAP can also assist a health service professional with admission into one of these specialized addiction treatment programs for professionals.

The NE LAP urges all health service professionals to listen for the little voice inside them when you read this newsletter. If the little voice is saying “I should call the NE LAP,” please contact us. We will help you find and utilize the alcohol/drug services you need to prevent or treat serious alcohol or drug-related problems. To rework an old phrase from an oil filter commercial seen on TV many years ago, applied to alcohol and drug problems, “you can see us now or you can see us later.” We urge you to make the call to the NE LAP now, not later.
Do You Know What That Ticket Really Requires You To Do?

Reprinted by permission of Abbie Widger, Attorney

In Nebraska, health care professionals are required to “self-report” to the Department of Health and Human Services (DHHS) in certain situations. These situations generally pertain to issues of competence and liability that have resulted from a health care professional’s conduct within his or her practice area. Examples of such issues include termination from your job, unprofessional conduct, gross incompetency, a pattern of negligent conduct or practicing while impaired by alcohol or drugs, or a physical, mental or emotional disability.

However, a health care professional’s conduct outside of his or her practice area can also trigger self-reporting requirements. Specifically, health care professionals must self-report when convicted of a misdemeanor or felony offense. On its face, this seems straightforward. If a health care professional is accused of a misdemeanor or felony, one expects a certain amount of formal process to ensue before a conviction occurs which triggers the self-reporting requirements. The process may not be as dramatic as an episode of Law and Order, but at the very least the health care professional may expect to meet with a prosecutor and make an appearance in court. In short, it would be fairly obvious to the health care professional that a conviction had occurred and the self-reporting requirement had been triggered. Simple enough, right? NO. It is possible to be convicted of a misdemeanor offense without ever meeting a prosecutor or stepping foot inside a courtroom. These offenses are commonly referred to as waiverable offenses.

Under a waiverable offense, an accused individual has the option of either 1) contesting the accusation in court, or 2) waiving his or her rights, pleading guilty, and paying the fine established for the offense without appearing in court. Perhaps the most common example of a waiverable offense is a speeding ticket. If ticketed for speeding, the accused driver may contest the charge in court, or choose the more likely option of signing the ticket and paying the fine. Usually, the fine is paid by writing a check and mailing the fine to the courthouse in the county where you were stopped. The driver’s signature and payment constitute a guilty plea and, if accepted, result in a conviction.

Fortunately, for heavy-footed health care professionals, speed limit violations do not constitute misdemeanors, so citations for speeding will not trigger self-report requirements. (Additionally, the form for reporting convictions provided by DHHS specifically instructs health care professionals not to report speeding or parking tickets). However, if a speeding driver is pulled over by an officer, the stop may result in more than a mere citation for speeding. Suppose the driver was operating the vehicle without a current registration. The driver will receive a ticket from the officer for speeding, as well as operating a vehicle without a current registration. Both offenses are waiverable, but the second charge is defined as a misdemeanor. If the driver is a health care professional, and he or she pays the ticket via a waiver, a conviction of a misdemeanor offense has occurred and self-reporting requirements would take effect.

Many misdemeanors that are also waiverable offenses pertain to the use and ownership of automobiles. Some are classified as non-moving offenses, such as possessing a radar transmission device (aka a “fuzz buster”), operating a vehicle with improperly tinted windows, no proof of ownership, driving on an expired driver’s license or while on suspension, or your plates are not clear and visible.

Other waiverable misdemeanors have nothing to do with operating a vehicle. Littering, discharge of illegal fireworks, and public consumption of alcohol are a few. Violations of certain Game and Park statutes may be waiverable misdemeanors. Examples include shooting from the highway, possession of an open alcohol container, no fishing (or other appropriate) permit, loaded shotgun in the vehicle, and insufficient life jackets in a boat.

The important question to ask is “Even if this offense is waiverable, is it a misdemeanor?” A simple ticket may detrimentally affect a health care professional’s standing, if he or she fails to realize the gravity of his or her actions in paying a ticket that carries a misdemeanor offense. If he or she chooses to pay the fine, the health care professional must also realize that a conviction may have occurred and the conviction must be reported to DHHS.

If a licensee has a conviction he or she has not reported, the general recommendation is to report as soon as you become aware that you should have reported rather than wait until the next renewal period. Generally, the sooner you report, the less likely it will be that adverse action is taken against your license for a failure to report. Valuable information can be found by visiting the reporting website at: http://www.dhhs.ne.gov/reg/INVEST-P.HTM#Forms

- A list of waiverable offenses may be found at http://supremecourt.ne.gov/rules/pdf/ChArt14.pdf (scroll to Appendix 6, waiver/fine schedule)
RN to BSN programs—

By Sheila Exstrom, Nursing Education Consultant

This is the fifth article in the series about Nursing Education in Nebraska. The first article described all of the nursing education in the state, from PN to PhD. There were also articles about the practical nursing programs in the state, the baccalaureate programs in the state, and in the last issue, the associate degree programs. This article will tell about the BSN completion programs in Nebraska.

All of the baccalaureate nursing programs in the state (BryanLGH College of Health Sciences, Clarkson College, Creighton University, Methodist College, Midland University, Union College and University of Nebraska Medical Center College of Nursing) have options for the Registered Nurse to attend and obtain a baccalaureate degree. Most have a special tract developed just for this purpose. Some offer transfer credit, others advanced placement and others “test out” opportunities or sometimes a combination of more than one of the above mentioned methods. Some of the programs actually have “names” for the RN to BSN tract.

The three RN to BSN programs are listed below with the location of the program, the website of the program, the name of the nursing director and the accreditation status.

In these programs, as much as is possible, the class schedules are arranged to accommodate the students, who are primarily working nurses thus making it possible for nurses to advance their nursing education while at the same time working as nurses.

<table>
<thead>
<tr>
<th>Name of Program</th>
<th>Location</th>
<th>Website Address</th>
<th>Nursing Director</th>
<th>Accreditation</th>
</tr>
</thead>
<tbody>
<tr>
<td>College of Saint Mary</td>
<td>Omaha</td>
<td>www.csm.edu</td>
<td>Dr. Kathleen Zajic</td>
<td>NLNAC</td>
</tr>
<tr>
<td>Doane College</td>
<td>Lincoln and Grand Island</td>
<td>www.doane.edu</td>
<td>Ms. Debra Savage</td>
<td>New Program 1st grads-2012</td>
</tr>
<tr>
<td>Nebraska Wesleyan University</td>
<td>Lincoln and Omaha</td>
<td>www.nebrwesleyan.edu</td>
<td>Dr. Rita McGuire</td>
<td>NLNAC</td>
</tr>
</tbody>
</table>

1/2 H ad to come
Practice Q & A:

Q: I am a Director of Nursing and have recently hired an individual who has just graduated from a nursing program. She has not taken NCLEX yet. She is currently working in a tech position until she receives her RN license. I have been told she can perform nursing functions, such as starting IVs, under the direct supervision of an RN since she has done these in school. Is this correct?

A: No. Until they have passed NCLEX, and are licensed, a new graduate can only provide care that an unlicensed assistive person can provide. Even though they have the knowledge and ability, there is no exception for graduate nurses. No one may practice nursing without a nursing license. In fact, the Nurse Practice Act states that it is unlawful for a person to practice as a nurse or call themselves a nurse unless they hold a nursing license.

A student can perform nursing services in their clinical experience without a nursing license because of a provision in the Nurse Practice Act. The statutes state a student nurse enrolled in an approved nursing program may provide nursing services “when the services are a part of the student’s course of study.” They are limited to only performing nursing services as part of their nursing courses.

Memorial to Susan James

Our Friend and Colleague, Susan James, passed away on June 2, 2011 in Kearney. Susan graduated from Omaha Metropolitan Community College in 1980 and worked as an LPN at the Phelps Memorial Health Center in Holdrege and also at Good Samaritan Hospital in Kearney. Susan was a valuable member of the Nebraska Board of Nursing since December 2008 and represented the LPNs in the state. Susan earned her LPN-Certification in 2002 and provided insight to that practice to the Board. She also served on the Education Committee. Susan always had a smile on her face and enjoyed her service on the Board. She is missed by all of us.
Nursing Practice and Continuing Education Guidelines

The following statements are for the purpose of clearly identifying what is acceptable nursing practice and continuing education for licensure renewal or reinstatement.

NURSING PRACTICE—at the time of each renewal every 2 years (or for reinstatement), the nurse must have completed 500 hours of nursing practice within the previous 5 years (November 1, 2006–October 31, 2011).

1. The practice of nursing is defined in the Neb. Rev. Stat. 38-2210. For the purpose of license requirements, the practice of nursing means those activities requiring judgment and skill based upon a systematized body of nursing knowledge.

2. Nursing care provided for immediate family members does not qualify as nursing practice. Immediate family members are defined as spouse, father, mother, grandfather, grandmother, sister, brother, child, or grandchild of the licensee and the spouse of any of these or someone who bears this similar relationship to the spouse of the licensee. Step-persons bearing these relationships are also included.

CONTINUING EDUCATION—at the time of renewal, the nurse must have completed 20 contact hours of continuing education within the previous 2 years (November 1, 2009 through October 31, 2011).

1 Contact Hour equals 50 minutes
1 Continuing Education Unit (C.E.U.) Equals 10 Contact Hours
1 Semester Hour Credit equals 15 Contact Hours
1 Quarter Hour Credit equals 10 Contact Hours

Basic Continuing Education Requirements:

1. Must be 20 hours within the last renewal period.
2. Must be related to the practice of nursing.
3. At least 10 of the 20 hours must be formally peer-reviewed and approved continuing education.
4. All 20 hours may be obtained through online continuing education.
5. Up to 4 hours may be CPR/BLS.
6. A licensee shall be responsible to maintain in his or her personal file such proof of nursing practice for 7 years and must submit such proof to the Board when requested.
7. A licensee must attend the complete continuing education offering in order to report it for credit.

Acceptable Continuing Education

The Board of Nursing does not pre-approve offerings, but may accept as continuing education for licensure the following learning experiences provided they are applicable to nursing practice.

1. Academic courses in an accredited post-secondary institution which are related to the specific knowledge and/or technical skills required for the practice of nursing.
2. Courses or offerings related to the scientific knowledge for the practice of nursing, including basic and advanced courses in the physical, social, and behavioral sciences.
3. Courses or offerings related to the application of scientific knowledge to patient/client care, including but not limited to, general nursing practice, specialty nursing practice, teaching/learning processes, therapeutic communication skills, case finding and case management.
4. Courses or offerings in nursing theories, health policy, nursing administration, management, quality assurance, ethics, professional issues, education, research, legal aspects, or other functional areas of nursing related to patient/client care.
5. A Board-approved refresher course or other review course of study.
6. Courses which are required as part of a formal nursing program.
7. Courses or offerings that have been approved by other State Boards of Nursing and/or national nursing organizations except for those listed below as non-acceptable continuing education.

Non-acceptable Continuing Education

It is acknowledged that licensed nurses will be involved in many continuing education activities, but for purposes of licensure, continuing education that is not acceptable to be applied for licensure includes but is not limited to:

1. Computer courses unless they are a part of a formal nursing program.
2. Business communications.
3. Medical terminology and language courses (this includes sign language and any foreign language).
4. Courses or offerings which deal with personal self-improvement, financial gain, or career options.
5. Offerings designed for lay persons other than CPR-related courses. The Basic EMS course may not be used.
6. Teaching, conducting research or writing publications, nor any preparation for it. These activities can be applied toward the practice hour requirement for license renewal. Such acts will count toward meeting renewal requirements only if they meet the definition of the practice of nursing.
7. Offerings less than 30 minutes in duration.
8. On-the-job training.
9. Orientation programs, including orientation to new policies, procedures, equipment, forms, responsibilities, services, etc. CPT coding may not be used for license renewal.
Renewal FAQ’s

When does my license expire?
LPN licenses will expire at midnight on October 31, 2011.

If my renewal application is postmarked October 31, will I be okay?
If your renewal application is postmarked on October 31, 2001, you will not have to pay a reinstatement penalty, but your license may not be processed on or before November 1, 2011; so you may not work until your license has officially been renewed. If you mailed your application October 31, it will not be received in our office before November 1. You must allow sufficient time for processing of your renewal application.

Can I work after October 31 if my license has expired?
No, you may not practice on an expired license. If your license expires you will be required to reinstate your license with all necessary supporting documentation (copies of CE and proof of practice hours), plus you will be assessed a $35 reinstatement fee.

Also, you must allow sufficient time for processing of your renewal application and it may be several days before your license is reinstated. In 2009, we received over 1,400 LPN renewal applications during the last week of October. Your application may not be processed by November 1 if you wait until the last minute to get your application to the Department.

If I bring my application in before 5:00 p.m. Friday, can I wait and get my renewed license before I leave?
No. Applications are processed in the order they are received, including applications received in the mail and online renewals. In previous years, we have received hundreds of application the last work day of the renewal period.

Please allow sufficient time for your renewal application to be processed. You can not expect to mail your application the last day of the renewal period and have your license renewed by the next day. Keep in mind that the Department is closed on Saturdays and Sundays.

If I renew online before midnight October 31, will my license be renewed for the next day?
Not necessarily. Plan to allow 2-3 business days for an online renewal to be completed. Additional time will be needed to get the license to you in the mail.

If I renew online and I don’t get the confirmation screen, is my license still renewed?
No, the confirmation screen is your receipt that you completed all of the requirements for licensure. If you provided insufficient or incorrect information, your license will not be renewed. You may be required to follow-up with additional information before your license can be issued. Be sure to turn off your Pop-Up Blocker on your computer because an online feature of our system will give you direction if you need to send in additional information, but only if your Pop-up Blocker is disabled. Also, do not use the scroll bar when answering questions as this will change previously marked answers.

If I renew online Saturday night can my employer verify my license Monday morning when I come in to work?
No. There will not be sufficient time to process applications on Monday morning to show on the computer. The License Look-up will not be updated until Tuesday after midnight.

In 2009, over 100 LPNs had to reinstate their licenses because they had not renewed before the expiration date of their license. The following are reasons they had not renewed:
• I forgot
• I didn’t know it expired the end of the month
• I didn’t have the money
• I tried to renew online over the weekend, but had trouble
• I thought my employer was going to renew my license

Reasons applications held up:
• Missing pages
• No payment accompanying application
• Not signed
• Questions answered incorrectly

Your license is your responsibility. Without it, you cannot practice legally. Be prepared and be ready when November 1, 2011 comes around.
Licensee Actions

The following is a list of licensure actions taken between May 1, 2011 and July 31, 2011

Additional information regarding the actions identified below is available on our website at www.nebraska.gov/LISSearch/search.cgi. To view a copy of the disciplinary/non-disciplinary action click on “View Scanned Documents” once in the License Details Section of the search. The information may also be requested by e-mail at diana.baker@nebraska.gov.

<table>
<thead>
<tr>
<th>Licensee</th>
<th>Date of Action</th>
<th>Action</th>
<th>Violation</th>
</tr>
</thead>
<tbody>
<tr>
<td>Steven Courson RN 72288</td>
<td>5-5-11</td>
<td>License Issued on Probation</td>
<td>Previous disciplinary action on privilege to practice</td>
</tr>
<tr>
<td>Deanna Brown LPN #20550</td>
<td>5-12-11</td>
<td>License Reinstated on Probation</td>
<td>Previous disciplinary action</td>
</tr>
<tr>
<td>Gena Gant LPN 22815</td>
<td>5-12-11</td>
<td>Probation</td>
<td>Alcohol Dependency, Practice of the profession while ability to practice is impaired by alcohol Unprofessional Conduct—Departure from or failure to conform to the standards of acceptable and prevailing practice of the profession</td>
</tr>
<tr>
<td>Nikki Greenough LPN #16718</td>
<td>5-12-11</td>
<td>Revocation</td>
<td>Dishonorable Conduct—Theft of medication from place of nursing employment for personal use Unprofessional Conduct—Departure from or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession Violation of current license probationary conditions Opioid Dependence</td>
</tr>
<tr>
<td>Adam Hinrikus RN 59621</td>
<td>5-12-11</td>
<td>Censure</td>
<td>Violation of current license probationary conditions</td>
</tr>
<tr>
<td>Linda Vaux RN 48098</td>
<td>5-20-11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Unprofessional Conduct—Committing any act which endangers patient safety and welfare</td>
</tr>
<tr>
<td>Amber Sims RN 63530</td>
<td>5-26-11</td>
<td>Censure</td>
<td>Unprofessional Conduct—Failure to maintain an accurate patient record</td>
</tr>
<tr>
<td>Jessie Amen LPN #20661</td>
<td>06-11-11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Failure to report misdemeanor conviction in accordance with the state mandatory reporting law</td>
</tr>
<tr>
<td>Sandra McDowell LPN #15516</td>
<td>6-16-11</td>
<td>Non-Disciplinary Assurance of Compliance</td>
<td>Unprofessional Conduct—Failure to follow policies or procedures implemented in the practice situation to safeguard patient care</td>
</tr>
<tr>
<td>Delores Gangwish RN 45436</td>
<td>6-16-11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Failure to report loss of nursing employment in accordance with state mandatory reporting law</td>
</tr>
<tr>
<td>Shirley Lute RN 63662</td>
<td>6-17-11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Unprofessional Conduct—Failure to follow policies or procedures implemented in the practice situation to safeguard patient care</td>
</tr>
<tr>
<td>Zola Braden RN 58053</td>
<td>6-18-11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Failure to report loss of nursing employment in accordance with state mandatory reporting law</td>
</tr>
<tr>
<td>Diana Dally LPN 17949</td>
<td>6-20-11</td>
<td>License Reinstated on Probation</td>
<td>Previous disciplinary action</td>
</tr>
<tr>
<td>Tamara Gumm LPN #19093</td>
<td>6-20-11</td>
<td>Censure Suspension</td>
<td>Unprofessional Conduct—Departure or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession Failure to report termination of nursing employment in accordance with the state mandatory reporting law</td>
</tr>
<tr>
<td>Linda Hanway LPN #8643</td>
<td>6-20-11</td>
<td>Censure Suspension</td>
<td>Unprofessional Conduct—Departure from or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession</td>
</tr>
<tr>
<td>Heather Rutan LPN #14137</td>
<td>6-20-11</td>
<td>Revocation</td>
<td>Dishonorable Conduct—Violation of the Uniform Controlled Substances Act—acquire or obtain or attempt to acquire or obtain possession of a controlled substance by misrepresentation, fraud, forgery, deception</td>
</tr>
<tr>
<td>Licensee</td>
<td>Date of Action</td>
<td>Action</td>
<td>Violation</td>
</tr>
<tr>
<td>-----------------------------</td>
<td>----------------</td>
<td>------------------</td>
<td>---</td>
</tr>
<tr>
<td>Dinah Turrentine-Sims</td>
<td>6-20-11</td>
<td>Revocation</td>
<td>Conviction of a felony which has a rational connection with the fitness or capacity to practice the profession</td>
</tr>
<tr>
<td>Stephanie Waltemath</td>
<td>6-20-11</td>
<td>Censure</td>
<td>Unprofessional Conduct—Departure or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession</td>
</tr>
<tr>
<td>Donna Woodworth</td>
<td>6-20-11</td>
<td>Censure</td>
<td>Unprofessional Conduct—Departure or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession</td>
</tr>
<tr>
<td>Robin Awalt</td>
<td>6-20-11</td>
<td>Probation</td>
<td>Conviction of a misdemeanor which has a rational connection with fitness to practice the profession</td>
</tr>
<tr>
<td>Cynthia Julian</td>
<td>6-20-11</td>
<td>Censure</td>
<td>Unprofessional Conduct—Departure or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession</td>
</tr>
<tr>
<td>Sabrina Reed</td>
<td>6-20-11</td>
<td>Censure</td>
<td>Unprofessional Conduct—Departure or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession</td>
</tr>
<tr>
<td>Jay Spilker</td>
<td>6-20-11</td>
<td>Censure</td>
<td>Unprofessional Conduct—Departure or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession</td>
</tr>
<tr>
<td>Christine Croissant-Smith</td>
<td>6-21-11</td>
<td>Probation</td>
<td>Conviction of a felony which has a rational connection with fitness or capacity to practice the profession</td>
</tr>
<tr>
<td>LeAnn Remmers-Hammer</td>
<td>6-21-11</td>
<td>Suspension</td>
<td>Dishonorable Conduct—Theft of controlled substances and supplies from nursing employer</td>
</tr>
<tr>
<td>Laquita Willis-Stewart</td>
<td>7-7-11</td>
<td>Censure</td>
<td>Unprofessional Conduct—Failure to conform to the standards of acceptable and prevailing practice or ethics of the profession</td>
</tr>
<tr>
<td>Cynthia Daniels</td>
<td>7-7-11</td>
<td>Censure</td>
<td>Violation of current license probationary conditions</td>
</tr>
<tr>
<td>Amber Lubben</td>
<td>7-12-11</td>
<td>Probation</td>
<td>Probation on LPN license</td>
</tr>
<tr>
<td>Mandi Johnson</td>
<td>7-13-11</td>
<td>Suspension</td>
<td>Violation of previously imposed conditions of probation</td>
</tr>
<tr>
<td>Sharon King</td>
<td>7-13-11</td>
<td>Non-disciplinary Voluntary Limitation</td>
<td></td>
</tr>
<tr>
<td>Courteney McKinley</td>
<td>7-13-11</td>
<td>Censure</td>
<td>Misdemeanor conviction which has a rational connection to fitness to practice the profession Unprofessional Conduct—Failure to follow policies and procedures implemented to safeguard patient care</td>
</tr>
<tr>
<td>Elena Uram</td>
<td>7-20-11</td>
<td>Probation</td>
<td>Misdemeanor convictions which have a rational connection to fitness to practice the profession Abuse of, dependence on, or active addiction to alcohol</td>
</tr>
<tr>
<td>Licensee</td>
<td>Date of Action</td>
<td>Action</td>
<td>Violation</td>
</tr>
<tr>
<td>-------------------</td>
<td>----------------</td>
<td>-------------------------</td>
<td>--</td>
</tr>
<tr>
<td>Michelle Dare RN 51980</td>
<td>7-20-11</td>
<td>Denial of Reinstatement</td>
<td>Misrepresentation of material facts in procuring or attempting to procure a credential. Abuse of, dependence on, or active addiction to alcohol, any controlled substance or any mind-altering substance. Misdemeanor and felony convictions which have a rational connection with fitness to practice the profession.</td>
</tr>
<tr>
<td>Diane McCoy LPN #18128</td>
<td>7-21-11</td>
<td>Non-Disciplinary Assurance of Compliance</td>
<td>Unprofessional Conduct-Disruptive behavior, whether verbal or physical, which interferes with consumer care or could reasonably be expected to interfere with such care.</td>
</tr>
<tr>
<td>Tierney Byers RN 51897</td>
<td>7/21/11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Failure to report loss of nursing employment in accordance with the state mandatory reporting law.</td>
</tr>
<tr>
<td>Crystal Everett LPN 23283</td>
<td>7/27/11</td>
<td>Probation</td>
<td>Misdemeanor convictions which have a rational connection with fitness to practice the profession.</td>
</tr>
<tr>
<td>Stacy Standage LPN #13481</td>
<td>7-28-11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Failure to report misdemeanor convictions in accordance with the state mandatory reporting law.</td>
</tr>
<tr>
<td>Katie Peterson RN 58908</td>
<td>7-29-11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Failure to report loss of nursing employment in accordance with the state mandatory reporting law.</td>
</tr>
<tr>
<td>Donna Uhrenholdt RN 30205</td>
<td>7-30-11</td>
<td>Non-disciplinary Assurance of Compliance</td>
<td>Unprofessional Conduct-Committing any act which endangers patient safety or welfare.</td>
</tr>
</tbody>
</table>

SAVE the Date!!

Nebraska Women’s Health Symposium
Wednesday, November 9, 2011
Cornhusker Marriott Hotel
Lincoln, NE

Featuring:
- Presentations, exhibits, and continuing education!

www.dhhs.ne.gov/womenshealth will have more information about the symposium by September 1.

Co-sponsored by:
- NE Department of Health & Human Services Office of Women’s Health
- Creighton University
with funds from the U.S. Health & Human Services Office on Women’s Health

Joy Medical Group

Bring JOY to your Work!

Joy Medical Group is recruiting RNs, LPNs and CNAs

Our relationships with the region’s best healthcare providers enable us to find just the right fit for you.

- ICU/CCU
- ER
- Med/Surg
- Correctional/Psych
- Rehab
- LTC
- Clinic

Outstanding Benefits and Compensation
Flexible Work Assignments
Contract – Per Diem – Direct Hire

Call (888) 564-7823 or apply online at www.JoyMedicalGroup.com

Ask about our Hiring Bonus
Cruise your way to Nursing CE Credits on the Caribbean Sea aboard Carnival’s Conquest!

Who says Continuing Education can’t be fun?

Join ThinkNurse and Poe Travel for our 7th Annual CE Cruise. Cruise the Caribbean on Carnival’s Conquest while you earn your annual CE credits and write the trip off on your taxes! Prices for this cruise and conference are based on double occupancy (bring your spouse, significant other, or friend) and start at only $855 per person (not including airfare to New Orleans) A $250 non-refundable per-person deposit is required to secure your reservations. Please ask about our Cruise LayAway Plan!

There’s no better way to conquer the High Seas than with the ship Carnival Conquest! Beautiful destination spots, award-winning stage shows, swanky clubs and lounges plus Spa Carnival, a friendly casino, delicious dining options and the Carnival Seaside Theatre. Make your reservations today!

For more information about the cruise and the curriculum, please log on to our Web site at ThinkNurse.com or call Teresa Grace at Poe Travel Toll-free at 800.727.1960.
BryanLGH College of Health Sciences

Take the next step in your career

Our RN to BSN Completion Option offers you many advantages:

- New hybrid format increases flexibility for the working nurse.
- Weekend classes on campus three times per semester.
- Credit for prior learning experience.
- High quality faculty and facilities.

As an RN, you receive 36 hours toward the required 64 nursing credit hours, plus the opportunity to use your clinical experience in the workplace toward the remaining 28 nursing hours.

Nursing Networking
The “NEW” Classifieds (1.5” wide x 1” high)

Reach every nurse in Nebraska for as little as $225.

Contact Victor Horne
vhorne@pcipublishing.com • 1-800-561-4686 ext. 114

NANCY R. WYNNER, ATTORNEY AT LAW
Expertise in administrative license matters including:

- Defense Against Disciplinary Action
- License Reinstatement

nwynner@demarsgordon.com
www.demarsgordon.com

Supporting family after the death of a child

Compassionate Friends
Offering support, friendship and understanding
Visit www.tfomaha.org • 402-571-4011

Thrive in Alaska!
- New Hospital Opening 2012 -
RN and LPN Opportunities in natural Northwest Alaska!

NORTON SOUND HEALTH CORPORATION
Rhonda Schneider, HR
(877) 538-3142 or rmschneider@nshcorp.org
Visit www.nortonsoundhealth.org

Thrive as a Legal Nurse Consultant!
LNCs are in demand and can earn $30k to $150k per year assisting medical cases for attorneys.

Legal Nurse Consulting Inc., a dynamic, self-paced LNC training program prepares you for ASLNC certification - from the privacy of your own home!

Visit www.LNCh Zukunft.com or call (714) 318-1171

BryanLGH COLLEGE of HEALTH SCIENCES
5035 Everett Street • Lincoln, Nebraska 68506-1398
481-8697 or 1-800-742-7844, ext. 18697
www.bryanlghcollege.edu

StuNurse.com
education/employment
Nebraska Nursing News 21

Dead Sea Salts:
Legendary mineral rich salts to relax and ease muscles

Grape Seed Oil:
Antioxidant

Shea Butter:
Moisturizing

Citric Acid
Vitamin C:
Effervescent

Soak Away Stress And Muscle Tension!
Fizzing Mineral Bath soak added to a warm bath will make you feel like your home is a spa!

Nurses – Earn Extra Income!
Become a Jordan Essentials consultant today by visiting www.jordanrep.com/11668 or call toll-free 1-877-662-8669.

To order Fizzing Mineral Bath and other high quality home spa products from Jordan Essentials, go to www.myjestore.com/stunursing and choose consultant #11668 for purchase. Portions of the proceeds go to the ThinkNurse Scholarship Fund. All products are made in America!

Registry Action on Nurse Aides & Medication Aides
Actions against nurse aides and medication aides will no longer be reported in the Nursing News. Current information regarding nurse aides and medication aides can be found by accessing the License Information System at www.dhhs.ne.gov/lis/lisindex.htm. Click on License Search and follow the directions. You may contact the Nurse Aide Registry by e-mail at nancy.stava@nebraska.gov or telephone at 402-471-0537. The Medication Aide Registry may be contacted by e-mail at teresa.luse@nebraska.gov or by telephone at 402-471-4364 for additional information.

1991 Twenty Years Ago in Nursing News

- The delegation process was described
- The board reinstated several nursing licenses on a limited and/or probationary status due to evidence they had practiced on expired licenses (failed to renew their licenses, and continued to practice)
 o Employers were encouraged to have some mechanism in place to verify current licensure
 o It was recommended that licenses be verified immediately after the license expiration date, at the end of the renewal period
- The board actions included:
 o Discussion of the role of the LPN in IV therapy and NG tube insertion for the purpose of developing regulations
 o Discussed the issue of appropriate delegation by the RN in a dialysis unit for the purpose of developing a board opinion
 o Approved holding a public hearing to propose increased licensure fees for LPNs and RNs
 ▪ Increase initial license fee from $50 to $75 for RNs and from $35 to $60 for LPNs
 ▪ Increase licensure renewal fee from $30 to $40 for RNs and LPNs
- Nursing program summary:
 o There were 7 LPN programs, 7 associate degree programs, 1 diploma program, 7 baccalaureate programs that had been approved by the board (22 total)
 o These programs utilized 168 clinical sites
 o There were 2,982 students enrolled in these programs
 o In addition to the 22 programs leading to initial licensure, there were 2 baccalaureate programs for RNs only, 4 master’s programs, one doctoral program and one school of nurse anesthesia
- The NCLEX-RN exam was administered February 5 & 6, 1991. There were 133 first time candidates, 123 of whom passed the exam. Nebraska’s passing percentage was 92.5% compared to the national passing percentage of 91.1%.
- Total numbers of licensed nurses:
 o 16,165 Registered Nurses
 o 6,646 Licensed Practical Nurses
 o 30 Certified Nurse Practitioners
 o 249 Certified Registered Nurse Anesthetists

Nursing program summary:
- There were 7 LPN programs, 7 associate degree programs, 1 diploma program, 7 baccalaureate programs that had been approved by the board (22 total)
- These programs utilized 168 clinical sites
- There were 2,982 students enrolled in these programs
- In addition to the 22 programs leading to initial licensure, there were 2 baccalaureate programs for RNs only, 4 master’s programs, one doctoral program and one school of nurse anesthesia
- The NCLEX-RN exam was administered February 5 & 6, 1991. There were 133 first time candidates, 123 of whom passed the exam. Nebraska’s passing percentage was 92.5% compared to the national passing percentage of 91.1%.
- Total numbers of licensed nurses:
 - 16,165 Registered Nurses
 - 6,646 Licensed Practical Nurses
 - 30 Certified Nurse Practitioners
 - 249 Certified Registered Nurse Anesthetists

To order Fizzing Mineral Bath and other high quality home spa products from Jordan Essentials, go to www.myjestore.com/stunursing and choose consultant #11668 for purchase. Portions of the proceeds go to the ThinkNurse Scholarship Fund. All products are made in America!
Nursing and Nursing Support
General Issues
Diana Baker, RN, MSN
Office Administrator
(402) 471-0317
diana.baker@nebraska.gov

Advanced Practice Nursing
(APRN-NP, APRN-CRNA, APRN-CNM, APRN-CNS)
Initial Licensure
Licensure by Endorsement
Reinstatement of Licensure
License Renewal/Audit Questions
Jennifer VanEperen
(402) 471-2666
jennifer.vaneperen@nebraska.gov

Nursing Practice Issues
Karen Bowen, RN, MS
(402) 471-6443
karen.bowen@nebraska.gov

Registered Nurse
Licensure Based on Examination (NCLEX®)
Licensure Based on Endorsement
Renewal/Audit Questions
Karen McGann
(402) 471-4375
karen.mcgann@nebraska.gov

Licensed Practical Nurse
Licensure Based on Examination (NCLEX®)
Licensure Based on Endorsement
Renewal/Audit Questions
Mary Ann Moore
(402) 471-4925
maryann.moore@nebraska.gov

Certified
Certification by Examination
Certification Renewal/Audit Questions
Mary Ann Moore
(402) 471-4925
maryann.moore@nebraska.gov

Medication Aide
Medication Aide Role and Practice Standards
Marletta Stark, RN, BSN, Program Manager
(402) 471-4969
marletta.stark@nebraska.gov

Name and/or Address Change
(Please provide your name and Social Security number)
Teresa Luse
(402) 471-4917
teresa.luse@nebraska.gov

Medication Aide Renewals and Applications
Teresa Luse
(402) 471-4910
teresa.luse@nebraska.gov

Medication Aide Registry
Shane Bailey
(402) 471-4364
shane.bailey@nebraska.gov

Nurse Aide
Nurse Aide and Paid Dining Assistant Role and Practice Standards
Marletta Stark, RN, BSN
(402) 471-4969
marletta.stark@nebraska.gov

Nurse Aide and Paid Dining Assistant Registry
Nancy Stava
(402) 471-0537
nancy.stava@nebraska.gov

Name and/or Address Change
(Please provide your name and Social Security number)
Nancy Stava
(402) 471-0537
nancy.stava@nebraska.gov

Questions Related to: Interstate Endorsements, Nursing Students, Military Training, Foreign Trained Nurses
Wanda Vodehnal
(402) 471-4971
wanda.vodehnal@nebraska.gov

General
Mailing Labels
Available online at: http://www.nebraska.gov/crl/orders.htm

Information on Disciplinary Actions
Diane Pearson
(402) 471-4923
Diane.Pearson@nebraska.gov

For More Information...
Visit our website at: http://www.hhs.state.ne.us/crl/nursing/nursingindex.htm

If you do not have access to the Internet, please contact the Licensure Unit for information or questions concerning:
Nebraska Methodist College 1/2 V ad to come

1/3 b ad to come

1/3 v ad to come
teamwork

(team•work) /tēm wûrk/

1. n. efforts contributed by a group of people with each doing a part to maximize the proficiency of the whole.

Achieving a #1 ranking in Nebraska for all areas of cardiac and vascular care doesn’t result from the contributions of one person — it takes a team.

This makes our team #1 in the state.

Thank you to all who contribute to our outstanding patient care.

Join the highest rated organization in Nebraska for all areas of cardiac and vascular care.

Visit www.neheart.com/careers to learn more about rewarding nursing opportunities with our #1 ranked team.

RN Licensure required.