

IOWA BOARD OF NURSING

Kathleen R. Weinberg, MSN, RN, Executive Director

A Publication of:

MISSION STATEMENT

The mission of the board is to protect the public health, safety and welfare by regulating the licensure of nurses, the practice of nurses, nursing education and continuing education.

For more information contact:

lowa Board of Nursing
Laura R. Hudson, MSN, RN
Associate Director
515.281.3255
laura.hudson@iowa.gov
nursing.iowa.gov

TABLE OF CONTENTS

Section Page	е
lowa Board of Nursing: Members3	
lowa Board of Nursing: Staff4	
Introduction5	
Nursing Education6	
Approved Programs by Degree Type7	
Enrollment Data12	
Graduation Data13	
Faculty14	
Nursing Practice15	
Nursing Workforce17	
Nurse Assistance Program19	
Continuing Education21	
Licensure23	
Examination Statistics25	
Testing Accommodations27	
ARNP Licensees28	
Renewals29	
Reactivations and Reinstatements30	
Endorsements31	
Veteran Application Processing32	
Verifications33	
Number of Licensees34	
Duplicates and Licensure Compact35	
Employment Statistics36	
Age Profile37	
Statistical Overview38	

TABLE OF CONTENTS

CONTINUED

Section Pa	ge
Enforcement39	9
Disciplinary Statistics40	0
Case Statistics42	2
Administration4	5
Staffing4	5
Presentations45	5
Staff Representation on Committees and Organizations4	5
Meetings, Conferences and Training Attended by Staff45	5
Website40	6
Newsletter40	6
Fees	7
Financial Report48	8
Organizational Chart50	0
Appendices5	1
Appendix A: Active RN Licenses by County5	1
Highest-Level Education: Diploma52	2
Highest-Level Education: Associate Degree53	3
Highest-Level Education: Baccalaureate54	4
Highest-Level Education: Master's5	5
Appendix B: Active LPN Licenses by County56	6
Appendix C: Active ARNP Licenses by County57	7

IOWA BOARD OF NURSING: MEMBERS

MAY 1, 2019 - APRIL 30, 2020

Board Member	Term Ends
Gwen Suntken, MS, RN Chairperson Mason City, IA Representing Nursing Practice	2020
B.J. Hoffman Liscomb, IA Representing the Public	2020
Sue Ann Putnam, LPNGriswold, IA Representing Nursing Practice	2020
Kathryn Dolter, PhD, RN Dubuque, IA Representing Nursing Education	2021
Nancy Kramer, EdD, ARNP, CPNP, CNE Vice Chairperson Independence, IA Representing Nursing Education	2022
Mark G. Odden, BSN, MBA, CRNA, ARNP Manchester, IA Representing Nursing Practice	2022
Open Position Representing the Public	

IOWA BOARD OF NURSING: STAFF

JUNE 30, 2019

Staff Member Title
Kathleen R. Weinberg, MSN, RN Executive Director
Laura R. Hudson, MSN, RN Associate Director Continuing Education/Workforce
Jimmy A. Reyes, PhD(c), DNP, AGNP, RN Associate Director Practice/Education
Doug Bartels, BA Associate Director Enforcement
Maggie Schwarck, MSN, RNAssociate Director
Gail BeebeInformation Technology Specialist
Taunya Cunningham, BSN, RNHealth Professions Investigator
Kathleen Beebout, JD, RNHealth Professions Investigator
Bill Hansen, BAHealth Professions Investigator
Diane Burkert, BSN, RNHealth Professions Investigator
Eric Holsapple, BAHealth Professions Investigator
Kris Watson, BSN, RNHealth Professions Investigator
Lucas Bee, BAHealth Professions Investigator
Anne Ryan, BSN, RNHealth Professions Investigator
Rhonda Ruby, MSM, RN Iowa Nurse Assistance Program Coordinator
Michele Royer, LBSWlowa Nurse Assistance Program Case Manager
Margaret ArmagostAdministrative Assistant 2
Kelley ReeceSecretary 3
Tracey WestbySecretary 2
David BrunkClerk Specialist
Darlene RodgersClerk Specialist
Gail VosClerk Specialist
VacantClerk Specialist
Vicki CarlsonClerk Advanced

INTRODUCTION

The mission of the board is to protect the public health, safety, and welfare by regulating the licensure of nurses, the practice of nurses, nursing education, and continuing education.

The members of the lowa Board of Nursing conduct their business in accordance with the lowa Code chapters 17A, 21, 22, 147, 147A, 152, 152E, and 272C; and the lowa Administrative Code, Nursing Board [655].

Functions of the Board as provided by regulations include:

Promulgation of rules and regulations to carry out the mandate of the laws.

Approval of all lowa nursing education programs preparing a person to be a registered nurse or a licensed practical nurse. Approval of all lowa advanced formal academic nursing education programs.

Defining the practice of nursing through standards of practice for the registered nurse, licensed practical nurse and the advanced registered nurse practitioner.

Oversight of continuing education for nurses for license renewal and reactivation of licenses.

Oversight of licensure examination administration.

Licensure of registered nurses, licensed practical nurses, and advanced registered nurse practitioners. Renewal, reactivation, and reinstatement of licenses.

Verification of licensure to and from other jurisdictions.

Enforcement of the laws and rules applicable to the practice of nursing including the use of disciplinary proceedings and disciplinary action.

Maintenance of a database management system which allows the retrieval of both individual and statistical data.

Maintenance of records of all Board proceedings.

Establishment of fees based on the cost of sustaining the Board and the actual costs of licensing.

Operation within sound fiscal management principles.

The collection, analysis, and dissemination of nursing workforce data.

NURSING EDUCATION

Nursing Education Programs

The lowa Code requires the lowa Board of Nursing to approve nursing education programs preparing registered nurse and practical nurse candidates and all advanced formal academic nursing education programs.

Between July 1, 2018 and June 30, 2019, site visits were made to 12 programs in 7 institutions.

For the purposes of this report, nursing programs are listed separately by site and type. In some instances, more than one site may share administration by a single program, a common philosophy, curriculum, and faculty.

Figure 1, below, provides an overall summary of the number of approved nursing education programs available in lowa by type.

Figure 1: Total Number of Approved Nursing Education Programs by Type

Type of Program	Number
Practical Nursing	26
Associate Degree	34
Baccalaureate	19
Master's (academic)	7
Post-Master's	5
Doctoral (DNP)	5
Doctoral (PhD)	1
Total	97

A listing of Nursing Education Programs is provided on the following pages and is organized by type of degree.

NURSING EDUCATION: APPROVED PROGRAMS BY DEGREE TYPE

Practical Nursing Programs

Des Moines Area Community CollegeBoone
Eastern Iowa Community College DistrictBettendorf Scott Community College
Eastern Iowa Community College DistrictClinton Clinton Community College
Hawkeye Community CollegeWaterloo
Indian Hills Community CollegeCenterville
Indian Hills Community College Ottumwa
Indian Hills Community College Ottumwa Evening
lowa Central Community CollegeFort Dodge
lowa Central Community CollegeStorm Lake
lowa Central Community CollegeWebster City/Eagle Grove
lowa Lakes Community CollegeEmmetsburg
lowa Valley Community College Districtlowa Falls Ellsworth Community College
lowa Valley Community College District
lowa Western Community CollegeCouncil Bluffs
lowa Western Community CollegeClarinda
lowa Western Community CollegeAlegent
Kirkwood Community CollegeCedar Rapids
North Iowa Area Community CollegeMason City

NURSING EDUCATION: APPROVED PROGRAMS BY DEGREE TYPE

CONTINUED

Practical Nursing Programs (continued)

Northeast Iowa Community College
Northeast Iowa Community CollegePeosta
Northwest Iowa Community College Sheldon
Southeastern Community CollegeKeokuk
Southeastern Community CollegeWest Burlington
Southwestern Community CollegeCreston
Western Iowa Tech Community CollegeDenison
Western Iowa Tech Community College Sioux City
Associate Degree Nursing Programs
Des Moines Area Community CollegeAnkeny
Des Moines Area Community CollegeBoone
Des Moines Area Community CollegeCarroll
Des Moines Area Community College Des Moines
Des Moines Area Community CollegeNewton
Eastern Iowa Community College DistrictBettendorf Scott Community College
Eastern Iowa Community College DistrictClinton Clinton Community College
Hawkeye Community CollegeWaterloo
Indian Hills Community CollegeCenterville
Indian Hills Community College Ottumwa
Indian Hills Community CollegeOnline/Hybrid
lowa Central Community CollegeFort Dodge
lowa Central Community CollegeStorm Lake
lowa Central Community CollegeWebster City/Eagle Grove
lowa Lakes Community CollegeEmmetsburg

NURSING EDUCATION: APPROVED PROGRAMS BY DEGREE TYPE

CONTINUED

Associate Degree Nursing Programs (continued)

lowa Valley Community College Districtlowa Falls Ellsworth Community College
Iowa Valley Community College District
lowa Western Community CollegeCouncil Bluffs
lowa Western Community College
Purdue University Global (formerly Kaplan University) Cedar Falls
Purdue University Global (formerly Kaplan University)Cedar Rapids
Purdue University Global (formerly Kaplan University)Des Moines
Kirkwood Community CollegeCedar Rapids
Mercy College of Health Sciences
North Iowa Area Community CollegeMason City
Northeast Iowa Community CollegeCalmar
Northeast Iowa Community CollegePeosta
Northwest Iowa Community CollegeSheldon
Southeastern Community CollegeKeokuk
Southeastern Community CollegeWest Burlington
Southwestern Community CollegeCreston
Southwestern Community CollegeRed Oak
St. Luke's CollegeSioux City
Western Iowa Tech Community CollegeSioux City
Baccalaureate Nursing Programs
Allen CollegeWaterloo
Briar Cliff UniversitySioux City
Clarke UniversityDubuque
Coe CollegeCedar Rapids
Dordt CollegeSioux Center

NURSING EDUCATION: APPROVED PROGRAMS BY DEGREE TYPE CONTINUED

Baccalaureate Nursing Programs (continued)

Graceland UniversityLamoni
Grand View University Des Moines
lowa Wesleyan UniversityMount Pleasant
Luther CollegeDecorah
Mercy College of Health Sciences Des Moines
Morningside College Sioux City
Mount Mercy UniversityCedar Rapids
Northwestern CollegeOrange City
St. Ambrose UniversityDavenport
St. Luke's College Sioux City
University of DubuqueDubuque
University of Iowalowa City
Upper lowa UniversityFayette
William Penn UniversityOskaloosa
Master's in Nursing Programs
Allen CollegeWaterloo
Briar Cliff University Sioux City
Graceland UniversityLamoni
Grand View University Des Moines
Morningside College Sioux City
Mount Mercy UniversityCedar Rapids
University of Iowalowa City

NURSING EDUCATION: APPROVED PROGRAMS BY DEGREE TYPE CONTINUED

Post-Master's Nursing Certificate Programs

Allen CollegeWaterloo
Briar Cliff University Sioux City
Graceland UniversityLamoni
Morningside CollegeSioux City
University of Iowalowa City
Doctorate in Nursing Practice Programs (DNP)
Allen CollegeWaterloo
Briar Cliff University Sioux City
Clarke UniversityDubuque
Graceland UniversityLamoni
University of Iowalowa City
Doctorate in Nursing (PhD)
University of Iowalowa City

NURSING EDUCATION: ENROLLMENT DATA

Figure 2: Nursing Education Enrollment Data, 2014-2018

	ENROLLMENT ON OCTOBER 15 OF EACH YEAR					
	2013-2014	2014-2015	2015-2016	2016-2017	2017-2018	
(#) = No. of educational institutions that offer these degrees Associate Degree (34)	2,572	2,095	2,240	2,130	2,290	
Baccalaureate (19)	4,616	4,728	4,257	3,534	2,777	
Pre-Licensure	1,830	2,144	2,240	2,135	1,773	
Registered Nurse	2,786	2,584	2,017	1,399	1,004	
Total	<i>7</i> ,188	6,823	6,497	5,664	5,067	
Practical Nursing Programs (26)	1,436	1,354	1,225	1,240	1,222	
GRADUATE PROGRAMS IN NURSING						
Doctoral - PhD (1)	27	30	23	22	23	
Doctoral - Doctor of Nursing Practice (5)	280	292	333	320	289	
Master's (7)	2,130	2,257	2,281	1,966	962	
ADVANCED PRACTICE PROGRAMS IN NURSING						
Post-Master's Certificate (5)	214	214	242	230	89	

GRADUATION DATA

Figure 3: Nursing Education Graduation Data, 2014-2018

	GRADUATIONS BETWEEN 8/1 AND 7/31 OF EACH SCHOOL YEAR					
	2013-2014	2014-2015	2015-2016	2016-2017	2017-2018	
(#) = No. of educational institutions that offer these degrees						
Associate Degree (34)	1,689	1 , 597	1,411	1,183	1,276	
Baccalaureate (19)	1 , 753	1,951	2,133	1,830	1,199	
Pre-Licensure	<i>7</i> 16	610	668	741	775	
Registered Nurse	1 , 037	1,341	1,465	1,089	424	
Total	3,442	3,548	3,544	3,013	2,475	
Practical Nursing Programs (26)	1,218	1,131	977	<i>7</i> 18	800	
GRADUATE PROGRAMS IN NURSING						
Doctoral - PhD (1)	7	2	5	3	2	
Doctoral - Doctor of Nursing Practice (5)	81	65	68	96	86	
Master's (7)	358	591	589	525	255	
ADVANCED PRACTICE PROGRAMS IN NURSING						
Post-Master's Certificate (5)	45	55	85	84	30	

NURSING EDUCATION: FACULTY DATA

Figure 4: Age Range of Nursing Education Faculty, 2018

In 2018, nearly 55 percent of nursing education faculty were 31 to 50 years old compared to 35.5 percent that are over the age of 50.

2018 FACULTY AND VACANCIES

Figure 5: Total Number of Faculty and Vacancies Across All Programs, 2018

Status	Current Faculty	Faculty Vacancies
Full-Time	411	19
Part-Time	258	4
Adjunct	471	20
Total	1,010	43

NURSING PRACTICE

Iowa ARNP Advisory Committee

Committee Member

The lowa Advanced Registered Nurse Practitioner (ARNP) Advisory Committee was formed on September 22, 2015, in response to the Institute of Medicine's landmark report examining the emerging role and responsibility of the Advanced Registered Nurse Practitioner (2010) and the National Council of State Boards of Nursing (NCSBN) Consensus Model report (2008). The lowa Board of Nursing charged the ARNP Advisory Committee to examine education, practice, legislative, and regulatory trends and issues that may have an impact on patient safety and quality of care in accordance with its mission of public protection. The Advisory Committee meets on a quarterly basis.

Based on the Consensus Model, there are four advanced practice roles and six population foci. The four roles include the Clinical Nurse Specialist, Certified Nurse Midwife, Certified Nurse Practitioner, and Certified Registered Nurse Anesthetist. The six population foci include Women's Health and Gender-related, Family Individual across the Lifespan, Psychiatric Mental Health, Adult/Gerontology, Pediatrics, and Neonatal. The ARNP Advisory Committee is composed of the following individuals, which represent the four advanced practice roles:

W. Keith Barnhill, Ph.D., CRNA, ARNPlowa Anesthesia LC Manchester Jennifer Burds, DNP, FNP-BC, ARNP......Regional Medical Center Manchester Jill Duffy, ARNP, AGPCNP, RN-BC......Central States Medicine West Des Moines Lynne Himmelreich, CNM, MPH, FACNMThe University of Iowa Hospitals and Clinics Department of OB/GYN Iowa City Cheryll Jones, CPNP, ARNPDivision of Child & Community Health Child Health Specialty Clinics Bloomfield

Belinda Lassen, CNM, ARNP.....Promise Community Health Center

Sioux Center

Affiliation

NURSING PRACTICE

Committee Member

Affiliation

Maria Lofgren, DNP, ARNP, NNP-BC, CPNP......The University of Iowa Hospitals and Clinics Iowa City

Mindy Miller, MSN, CRNA, ARNP......Heartland Anesthesia & Consulting
Ankeny

Susan Pair, MSN, CRNA, ARNP...... Skiff Medical Center
Newton

Sharon Scandrett Hibdon, Ph.D., CNS,...... Genesis Mental Health Clinic FNP, MS, BSN Perry

Sue Whitty, MA, ARNP, CNS.....Hillcrest Mental Health Center
Dubuque

References:

Institute of Medicine of the National Academies. (2010). The future of nursing leading change, advancing heath: Report Recommendations. Retrieved from http://www.nationalacademies.org/hmd/~/media/Files/Report%20Files/2010/The-Future-of-Nursing/Future%20of%20Nursing%202010%20Recommendations.pdf

National Council of State Boards of Nursing. (NCSBN). (2008). Consensus Model for APRN Regulation: Licensure, accreditation, certification, and education. Retrieved from https://www.ncsbn.org/FINAL Consensus Report 070708 w. Ends 013009.pdf

Nursing Workforce

Iowa Center for Nursing Workforce

The lowa Center for Nursing Workforce is staffed by an associate director employed by the lowa Board of Nursing. lowa is a subscriber/member of the National Forum of State Nursing Workforce Centers, which includes 37 participating nurse workforce entities across the nation. The National Forum focuses on data collection and research to address predicted nursing shortages, and works to assure that an adequate supply of qualified nurses will be available to meet the future health and wellness needs of the U.S. population. lowa participates in this research.

The lowa Center was represented at the 2018-2019 annual and midyear meetings of the National Forum, with the associate director taking part in the development and finance committees this year.

The lowa Center for Nursing Workforce committee met three times in the year and worked on the strategic plan dated 2017-2020. A demand survey is planned for the next year and the committee continues to collaborate with efforts already taking place in the state, including: the Healthiest State initiative, the lowa Action Coalition, and the lowa STEM initiative. The advisory committee consists of the following individuals:

Committee Member

Affiliation

Julie Adair, RNVice President, Home Care and Workforce lowa Health Care Association/Iowa Center for Assisted Living West Des Moines
Lisa Baumhover, MS, GCNS-BC,Geriatric Clinical Nurse Specialist ARNP UnityPoint Health Des Moines
Katy Blatnick-Gagne, Ed.DEducation Program Consultant Bureau of Career & Technical Education lowa Department of Education Des Moines
Stephanie Capesius, BSN, RN
Megan Hartwig, MHAProgram Manager Office of Rural Health, Iowa Department of Public Health Des Moines
Tonya Johannes, DNP, MSN, ARNP-BC, RNFamily Practice NP Mahaska Health Partnership Oskaloosa
Tami Lund, RN, BSN, MSARN Consultant Immanuel Omaha, NE

Nursing Workforce

Committee Member

Affiliation

Beverly McLindenPublic Member, Healthcare Consumer Rotary Club of Des Moines, A.M. Administrator Adel
Ryan M. Murphy, MPA, BABureau Chief Labor Market Information Division lowa Workforce Development Des Moines
Jennifer Nutt, DNP, RNSenior Director of Nursing & Clinical Services lowa Hospital Association Des Moines
Anne Ott, RNEmergency Room Nurse Regional Health Services of Howard County Cresco
Amy Skelton, RN
Michelle Snitselaar, MSN, RNDirector of Health Services Mount Mercy University Cedar Rapids
Mary Tarbox, Ed.D, RNEmeritus Dean, Martin-Herold College of Nursing & Health, Mount Mercy University, Cedar Rapids Co-Chair, Iowa Action Coalition
Ginny Wangerin, MSN, PhD, RN, CNEClinical Assistant Professor Iowa State University, Ames Nursing Practice & Education Consultant Clive

The Center's website can be found under the Board of Nursing's main page at <u>nursing.iowa.gov</u>.

lowa is currently collecting standardized minimum dataset (MDS) information about the LPN/RN/APRN workforce through the lowa Board of Nursing's online registration process. The data collected through the online registration process assists the state with forecasting nursing workforce supply. All lowa nurse licensees have reported initial level of education, highest level of education, primary practice areas, and information about employment status (full-time, part-time, or unemployed). With every three-year renewal, this information is updated for each individual licensee. The *Trends in Nursing* report published by the Center includes reporting and analysis about the data collected in the licensure process.

Nurse Assistance Program

Recovering Nurse Program/Monitoring

The lowa Nurse Assistance Program (INAP) was established in 2016 through the lowa Board of Nursing. It is a confidential monitoring program for nurses who are impaired as a result of a substance use disorder or by a mental or physical condition. INAP is a voluntary program that provides an opportunity for licensed professionals to receive treatment while maintaining their licensure status. The program operates within the lowa Administrative Code 655, Chapter 19.

INAP shares the mission of the lowa Board of Nursing which is to protect the public health, safety and welfare by regulating the licensure of nurses, the practice of nurses, nursing education and continuing education. INAP also maintains a working relationship with the lowa Board of Nursing. Participation in INAP may be confidential as long as the nurse remains in compliance with their individualized INAP contract. Participants who satisfy the requirements of their contracts may not be reported to the Board.

INAP Advisory Committee (INAPC)

The INAP is managed by a committee who works with the program coordinator. Committee members include the director of the lowa Board of Nursing, substance and mental health professionals, nurses recovering from substance use, and a public member.

The INAP committee conducts meetings on a quarterly basis. During non-meeting months the co-chairs serve as resources on all cases. All participants seeking entry into INAP need approval from the INAP committee. Program and contract noncompliance are also reviewed by the INAPC. INAP staff also works with an Assistant Attorney General, who provides legal counsel for the program.

Nurse Assistance Program

INAP Committee Member (2016-2019)	Affiliation
Robert Colin, Co-Chair	Public Consumer
Misstie Day, RN, CARNFormer	Crisis Stabilization Unit Unity Point Rock Island, Illinois
Karen Ganzer, MSN, RNRet Eastern lo	rired Department Chair wa Community College Davenport, Iowa
Kevin Moeckly, BSN, RN, Co-Chair Woodlands Creek	Director of Nursing Retirement Community Clive, Iowa
Alicia Rivera, BSN, RNAdult Behavioral He	Nurse Manager alth, St. Luke's Hospital Cedar Rapids, Iowa
	e Chief Nursing Officer Oversight Workgroup owa Hospitals & Clinics Iowa City, Iowa
Kathleen Weinberg, MSN, RN	Executive Director lowa Board of Nursing Des Moines, Iowa

INAP Staff

Rhonda Ruby, MS, RN operates as the INAP Coordinator. Michele Royer, LBSW, serves as the INAP Case Manager. Jordan Esbrook, an Assistant Iowa Attorney General, provides legal counsel for the program.

INAP Case Status (June 30, 2019)	
Total Cases Processed	153
Active Cases	92
Initial Agreement and/or Contract	92
Inactive Cases/Secondary Monitoring	8
Cases Determined to NOT need Monitoring	32
Successful Graduation	4
Non-Compliance - Reported to Board	11
Referred to INAP	5
Death	1

CONTINUING EDUCATION

Approved Providers

Three (3) provider applications were received during FY 2019, and no applicants were awarded lowa Board of Nursing provider approval. Three applications are pending second-submission applications. A total of 380 providers have been approved since continuing education became mandatory for nurses in lowa. The total number of approved providers as of June 30, 2019, was 134 (117 in state and 17 out of state).

Four (4) providers voluntarily relinquished provider approval during FY 2019. A total of 239 approved providers have voluntarily relinquished or withdrawn their approved provider status since continuing education became mandatory.

During FY 2019, 23 providers were re-evaluated and all were reapproved for five years. No re-evaluations for FY 2019 remain pending.

Board staff had no complaints about approved providers this fiscal year.

No changes were made to the 655 lowa Administrative Code (IAC), chapter 5, Continuing Education rules in FY '19.

Audits

The lowa Board of Nursing conducts the following types of continuing education audits:

- Random audit. A specific number of licensees are randomly selected for audit each month. The purpose of this audit is to determine whether the continuing education requirement has been met. When renewing online, a licensee receives notification that they have been selected for an audit at the end of the renewal process.
- Late renewal audit. Any licensee who renews within the 30 days
 after the license has expired will automatically be audited. When
 renewing late online the licensee receives notification that they must
 submit continuing education certificates to complete the late audit at
 the end of the renewal process.

(Continued on next page)

CONTINUING EDUCATION

Audits, continued

- Re-audit. If credit was obtained during the 30 days after the license
 has expired or the licensee submits make-up credit, the licensee may
 be scheduled for re-audit prior to the next renewal. The purpose of
 this audit is to ensure that credit obtained during those 30 days or
 make-up credit, is not used a second time.
- Licensees must also show documentation of completion of the Mandatory Child and/or Dependent Adult Abuse Course.
- Licensees who fail to complete audit documentation may be referred to the Enforcement Division for disciplinary actions.

One request was approved to accept make-up credit for a self-reported error of the continuing education credit required for license renewal. This request was handled administratively. Twenty-eight (28) letters were sent to licensees who submitted all late credit within 30 days after their licenses had expired and were given reminders about the CE requirements for license renewal.

A total of 47 audits were directed to the Enforcement Division for noncompliance with continuing education requirements during FY 2019.

Fluoroscopy Audits

Auditing of Advanced Registered Nurse Practitioner (ARNP) fluoroscopy continuing education was implemented on January 12, 2015. During FY 2019 fluoroscopy audits were performed on 30 ARNPs through June 30, 2019. All of the audits were received and approved.

Rulings

Approved two (2) requests to recognize the clock hours for programs attended outside of lowa for nursing continuing education credit.

LICENSURE

Examinations

The lowa Board of Nursing, in cooperation with other state boards of nursing, contracts to use the National Council Licensure Examination (NCLEX®) for registered nurse and practical nurse licensure. The licensing examinations are owned by the National Council of State Boards of Nursing and are prepared by item writers and content experts recommended by boards of nursing and the National Council.

The purpose of the licensure examination is to determine minimal competence to practice nursing as defined by legally constituted authorities. The most recent passing standard was adopted for the licensure examination for registered nurses in April 2016; and for licensed practical nurses in April 2017. Results of the NCLEX® examination are reported to candidates as "pass" or "fail."

There are three types of nursing programs leading to licensure as a registered nurse in the State of Iowa. Graduates of Associate degree, Baccalaureate and prelicensure Master's degree programs are eligible to take the national examination for registered nurse licensure. In Iowa, all nursing programs that prepare registered nurse candidates maintain current approval by the Iowa Board of Nursing.

Graduates of a licensed practical nurse program are eligible to take the national examination for practical nurse licensure. In lowa, all nursing programs that prepare practical nurse candidates maintain current approval by the lowa Board of Nursing.

The rules and regulations of the lowa Board of Nursing require nurses educated and licensed in a foreign country to take the NCLEX® for registered nurse or practical nurse licensure. A prerequisite for taking the registered nurse or practical nurse licensing examination is completion of the Professional Report application of the Commission on Graduates of Foreign Nursing Schools (CGFNS) Credentials Evaluation Service (CES).

LICENSURE

The NCLEX® examinations are provided using computerized adaptive testing. Pearson VUE serves as the vendor to provide testing and administration services for NCLEX®. Computerized adaptive testing is conducted at four (4) sites in lowa: Coralville, Davenport, Des Moines, and Sioux City on a year-round basis. Candidates may self-schedule the time and site of choice for the examination when qualifications for licensure and test registration are complete.

There is no provision for temporary licensure of candidates for licensure by examination in lowa.

License status information may be accessed through the Iowa Board of Nursing online license verification system or through the National Council of State Boards of Nursing, NURSYS® database.

EXAMINATION STATISTICS

Figure 6, below, delineates the performance of candidates, educated both nationally and in lowa programs, on the National Council Licensure Examination (NCLEX®). The tables display the passing percentage for first-time test takers among registered nurses as well as licensed practical nurses.

Figure 6: NCLEX® Passing Rates Among First-Time Test Takers, FY 2015-2019

	NCLEX® RESULTS: REGISTERED NURSES				
	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019
NATIONAL					
Total Number of Test Takers	159,528	161,156	159,137	1 <i>57,</i> 734	163,208
Number Passing the Exam	131,666	135,276	137,135	137,410	144,112
Passing Percentage	82.53%	83.94%	86.17%	87.12%	88.30%
IOWA					
Total Number of Test Takers	2,332	2,268	2,043	2,091	1,995
Number Passing the Exam	1,822	1,829	1,730	1 , 798	1,729
Passing Percentage	78.13%	80.64%	84.68%	85.99%	86.67%

	NCLEX® RESULTS: LICENSED PRACTICAL NURSES				
	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019
NATIONAL					
Total Number of Test Takers	53,021	49,085	47,849	46,945	47,044
Number Passing the Exam	43,091	40,704	40,094	39,363	40,424
Passing Percentage	81.27%	82.93%	83.79%	83.85%	85.93%
IOWA					
Total Number of Test Takers	1,101	990	789	767	754
Number Passing the Exam	1,001	905	728	718	700
Passing Percentage	90.92%	91.41%	92.27%	93.61%	93.96%

FISCAL YEAR 2019 RESULTS

During FY 2019, lowa had a first-time passing rate among registered nurses of 86.67 percent. This is slightly lower than the national passing rate (88.30%). Licensed practical nurses in lowa had a first-time passing rate of 93.96 percent which outpaced the nation (85.93%) by approximately 8.03 percent.

EXAMINATION STATISTICS

Figure 7, below, delineates the performance of lowa graduates taking the NCLEX[®] for the first time. The table displays the passing percentage among both registered nurses and licensed practical nurses in any jurisdiction by type of education.

Figure 7: NCLEX® Passing Rates Among lowa's First-Time Test Takers by Education Type, FY 2015-2019

	NCLEX	NCLEX® RESULTS: RNS AND LPNS IN IOWA BY DEGREE TYPE				
	FY 2015	FY 2016	FY 201 <i>7</i>	FY 2018	FY 2019	
BACCALAUREATE						
Total Number of Test Takers	636	652	776	766	773	
Number Passing the Exam	559	558	696	690	690	
Passing Percentage	87.89%	85.58%	89.69%	90.08%	89.26%	
ASSOCIATE DEGREE						
Total Number of Test Takers	1,695	1,620	1 , 267	1,324	1,222	
Number Passing the Exam	1,263	1,276	1,034	1 , 107	1,039	
Passing Percentage	74.51%	78.77%	81.61%	83.61%	85.02%	
PRACTICAL NURSING						
Total Number of Test Takers	1,101	990	789	767	745	
Number Passing the Exam	1,001	905	728	718	700	
Passing Percentage	90.92%	91.41%	92.27%	93.61%	93.96%	

NCLEX® RESULTS AND PROGRAM INSTITUTIONAL PLANS

Pursuant to 655 lowa Administrative Code 2.16 (152) Results of graduates who take the licensure examination for the first time.

The program shall notify the board when the program's NCLEX® passing percentage is lower than 95 percent of the national NCLEX® passing percentage for one calendar year. A program whose NCLEX® passing percentage is lower than 95 percent of the national NCLEX® passing percentage shall submit an institutional plan using the board's template and appear before the board as directed.

Figure 8 gives the number of programs which have submitted institutional plans by fiscal year.

Figure 8: Programs with Institutional Plans, FY 2015-2019

FISCAL YEAR	2015	2016	2017	2018	2019
NUMBER OF PROGRAMS	5	4	5	4	8

LICENSURE: EXAMINATION STATISTICS

Figure 9: Number of Iowa Candidates Educated in a Foreign Country that Passed the NCLEX®, FY 2019

Country	Registered Nurses	Licensed Practical Nurses
Cameroon	0	0
Ghana	1	0
India	2	0
Indonesia	0	0
Jordan	0	0
Nigeria	1	0
Nepal	2	Ō
Phillipines	6	0
Sweden	1	0
Thailand	1	0
Turkey	1	0
Total	15	0

TESTING ACCOMMODATIONS

Pursuant to IAC 655 IAC 3.4(5), individuals with diagnosed disabilities, as defined in the Americans with Disabilities Act, shall be provided modifications/accommodations during administration of the NCLEX®. During FY 2019, a total of eighteen (20) candidates were approved for testing accommodations and zero (0) were denied. **Figure 10** indicates the specific type of accommodation granted and the number of candidates who passed and failed by fiscal year.

Figure 10: NCLEX® Testing Accommodations and Results, FY 2015-2019

	NCLE	X® TESTING A	CCOMMODATI	ONS AND RESU	ILTS*
	2015	2016	2017	2018	2019
Separate Room	3	3	2	0	4
Additional Testing Time	1	1	1	0	1
Separate Room and Reader	0	0	0	1	2
Separate Room and Additional Testing Time	11	26	12	12	10
Separate Room, Reader, and Additional Testing Time	5	1	2	0	2
Separate Room and Double Time	0	0	2	2	0
Other	0	1	0	3	1
Number Passed	16	26	1 <i>7</i>	12	20
Number Failed	18	24	19	2	2

^{*}Number passed and number failed data, for 2015-2019, includes candidates who were approved for testing accommodations in a previous fiscal year and tested in the following fiscal year. These numbers will also include candidates who retested due to a previous failure.

LICENSURE: ARNP LICENSEES

Figure 11, below, delineates the total number of licensees currently registered to practice at the advanced level, Advanced Registered Nurse Practitioners (ARNP). The number of ARNP licenses increased by 363 between FY 2018 and FY 2019. ARNP licenses have increased by 52.9 percent since FY 2015.

Figure 11: ARNP Licensees by Certification Type, FY 2015-2019

	ARNP LICENSEES				
	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019
CERTIFICATION TYPE					
Certified Family Nurse Practitioner	1,458	1,709	1,928	2,303	2,555
Family/Individual Across the Lifespan CNP	2	3	2	1	8
Certified Nurse Midwife	110	114	124	138	139
Certified Pediatric Nurse Practitioner	1 <i>7</i> 0	118	65	42	28
Pediatric Acute Care CNP	5	8	13	17	22
Pediatric Primary Care CNP	40	94	1 <i>57</i>	187	208
Certified Registered Nurse Anesthetist	551	594	591	618	624
Certified School Nurse Practitioner	-	-	-	-	-
Certified Women's Health Care Nurse Practitioner	163	167	162	163	166
Women's Health/Gender Related CNP	-	1	1	-	3
Certified Psych/Mental Health Nurse Practitioner	147	167	184	243	294
Psych Mental Health Across the Lifespan CNP	21	38	49	38	37
Adult/Gerontology Acute CNP	22	53	69	93	125
Adult/Gerontology Primary CNP	37	70	104	148	166
Certified Adult Nurse Practitioner	1 <i>57</i>	166	1 <i>57</i>	175	167
Certified Clinical Nurse Specialist	84	85	80	82	77
Certified Gerontological Nurse Practitioner	63	57	52	54	47
Certified Neonatal Nurse Practitioner	52	55	55	76	85
Neonatal CNP	4	5	6	13	13
Acute Care Nurse Practitioner	99	107	109	115	105
Perinatal Nurse Practitioner	-	-	-	-	-
TOTAL	3,185	3,611	3,908	4,506	4,869

LICENSURE: RENEWALS

A licensee is considered in good standing if currently licensed (active) or officially inactive. **Figure 12** shows the license renewal numbers for FY 2015 through FY 2019 for both RNs and LPNs. Licenses that became inactive each year are also indicated.

A license is automatically placed on inactive status 30 days after expiration. Requests for inactive status are only accepted when the licensee has changed primary state of residence to another compact state.

Figure 12: License Renewal Numbers for RNs and LPNs, FY 2015-2019

•					
	RN AND LPN LICENSE RENEWALS				
	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019
REGISTERED NURSES					
Licenses Renewed	14,245	14,584	14,213	15,260	1 <i>5</i> ,1 <i>75</i>
Licenses Renewed with Late Penalty	474	485	493	490	553
Licenses that Became Inactive	2,452	2,766	2,631	2,773	3,063
LICENSED PRACTICAL NURSES					
Licenses Renewed	2,579	2,535	2,393	2,441	2,344
Licenses Renewed with Late Penalty	154	156	159	153	144
Licenses that Became Inactive	1,459	1,464	1,410	1,248	1,215

FY 2019 ONLINE APPLICATIONS

Figure 13: Average Percentage of Online Applications by Type, FY 2019

REACTIVATIONS AND REINSTATEMENTS

Inactive licensees regain active status by reactivation. Licensees who have been encumbered for disciplinary reasons are returned to good standing by reinstatement after board approval. All licenses automatically convert to inactive status 30 days after expiration.

Figure 14: Reactivations and Reinstatements for RNs and LPNs, FY 2015-2019

		RN AND LPN LICENSE REACTIVATIONS/REINSTATEMENTS				
		FY 2015	FY 2016	FY 2017	FY 2018	FY 2019
REACTIVATIONS						
RN		574	597	509	500	498
LPN		172	183	1 <i>75</i>	153	143
	TOTAL	746	780	684	653	641
REINSTATEMENTS						
RN		10	7	11	9	7
LPN		2	6	5	2	2
	TOTAL	12	13	16	11	9

The lowa Code provides that the lowa Board of Nursing may recognize a registered nurse or practical nurse license issued by another state under the condition that the licensee meets all the qualifications required in lowa.

Figure 15: Total Endorsements for RNs and LPNs, FY 2015-2019

		RN AND LPN LICENSE ENDORSEMENTS				
		FY 2015	FY 2016	FY 201 <i>7</i>	FY 2018	FY 2019
LICENSE TYPE						
RN		1,355	1,765	1,628	1,413	1,209
LPN		148	132	128	135	97
	TOTAL	1,503	1 , 897	1 <i>,</i> 756	1,548	1,306

FISCAL YEAR 2019 RESULTS

In FY 2019, there were a total of 1,306 total endorsements (RN and LPN combined) representing a decrease of 242 total endorsements over the previous year. In the last two fiscal years there has been a decrease in endorsements.

VETERAN APPLICATION PROCESSING

Chapter 18 of 655 IAC provides that veterans shall be given priority and applications shall be expedited.

Figure 16: Veteran Application Processing Results, FY 2019

VETERAN APPLICATION PROCESSING					
APPLICATION TYPE	NUMBER OF APPLICATIONS	AVERAGE DAYS TO PROCESS			
ARNP					
Initial	78	22			
Reactivation	15	9			
Renewal	243	6			
RN					
Exam/Re-Exam	77	68			
Endorsement	102	52			
Renewal	1,762	1			
Reactivation	52	<i>5</i> 1			
LPN					
Exam/Re-Exam	21	52			
Endorsement	12	40			
Renewal	270	1			
Reactivation	13	57			
TOTAL	2,645	33			

APPLICATION PROCESS SUMMARY

In FY 2019, a total of 2,645 veteran applications were processed. This included: 336 ARNP licenses, 1,993 RN licenses, and 316 LPN licenses. Overall, the average length of time spent processing each request was 33 days.

All required materials need to be submitted before any application can be processed and a license is issued. The lowa Code provides that the lowa Board of Nursing may verify licensure of registered nurses or licensed practical nurses in this state to another state, territory, or foreign country. The lowa Board of Nursing verified 224 licenses for other states, employers, territories or foreign countries during FY 2019.

The lowa Board of Nursing implemented participation in the National Council of State Boards of Nursing NURSYS® verification of licensure system in January 2001. NURSYS® processes license verification requests sent to the National Council of State Boards of Nursing by nurses. The implementation of the NURSYS® verification system has affected the lowa Board of Nursing as follows:

Figure 17: License Verification, FY 2009-2019

LICENSE VERIFICATION					
FISCAL YEAR	VERIFICATIONS COMPLETED BY IBON	VERIFICATIONS REFERRED TO NURSYS®			
2009	432	252			
2010	580	207			
2011	326	129			
2012	162	131			
2013	1 <i>57</i>	163			
2014	149	118			
2015	201	123			
2016	165	171			
2017	221	56			
2018	170	27			
2019	224	19			

LICENSURE: NUMBER OF LICENSEES

Figure 18, below, indicates the total number of active licenses in the State of lowa by fiscal year for both RNs and LPNs.

Figure 18: Total Number of Licenses (RN and LPN), FY 2015-2019

	NUMBER OF LICENSES, RN AND LPN				
	FY 2015	FY 2016	FY 201 <i>7</i>	FY 2018	FY 2019
REGISTERED NURSES					
Active	51,338	52,895	54,183	54,921	55,311
LICENSED PRACTICAL NURSES					
Active	11,371	11,11 <i>7</i>	10,721	10,366	9,950
RN AND LPN COMBINED					
Active	62,709	64,012	64,904	65,287	65,261

FISCAL YEAR 2019 RESULTS

In FY 2019, there were a total of 65,261 active licenses (RN and LPN combined). This reflects a decrease of 26 active licenses over the previous year and a percentage increase of 4.1 percent since FY 2015.

DUPLICATES AND LICENSURE COMPACT

If current wallet cards or certificates of licensure are lost or destroyed a duplicate license must be issued. Licensees may also request a reissued wallet card or certificate of licensure in the event of a name, address change, or a change in multi-state privilege.

Figure 19: Duplicate and Reissued Licenses, FY 2015-2019

		DUPLI	CATES AND RE	ISSUES	
	FY 2015	FY 2016	FY 201 <i>7</i>	FY 2018	FY 2019
DUPLICATES					
RN	228	237	245	222	18 <i>7</i>
LPN	59	51	52	55	40
ARNP	12	23	25	20	25
TOTAL	299	311	322	297	252
REISSUES					
RN	187	172	153	141	121
LPN	61	45	30	48	34
ARNP	15	15	24	12	19
TOTAL	263	232	207	201	174

NURSE LICENSURE COMPACT

Legislation enacting the Nurse Licensure Compact became effective on July 1, 2000. The compact provides for a state-based nursing license that is mutually recognized among all party states. On January 19, 2018, the enhanced nurse licensure compact (eNLC) was implemented in lowa.

To date, there are 34 states which have adopted the eNLC, now referred to as the Nurse Licensure Compact once again.

LICENSURE: EMPLOYMENT STATISTICS

Figure 20 provides the employment statistics of RNs and LPNs licensed in lowa from FY 2015 through FY 2019.

Figure 20: Employment Statistics of Nurses Licensed in Iowa (RNs and LPNs), FY 2015-2019

	EMPLO	OYMENT STATIS	STICS OF NURSI	ES LICENSED IN	IOWA
	FY2015	FY 2016	FY 2017	FY 2018	FY 2019
REGISTERED NURSES					
Located in State	45,196	46,194	46,749	47,182	47,812
Employed in Nursing	44,719	44,751	41,033	41,797	42,684
Full-Time	34,739	34,952	31,838	32,737	33,649
Part-Time	9,980	9,799	9,195	9,060	9,035
Employed Outside of Nursing	2,593	2,801	1 , 887	1,716	1,523
Unemployed	3,412	3,076	1,541	1,456	1,487
Student	*	*	*	*	*
Retired	1,653	1 <i>,757</i>	1 , 751	1 ,7 91	1,853
Volunteer	254	293	281	265	281
LICENSED PRACTICAL NURSES					
Located in State	10,762	10,586	10,180	9,804	9,380
Employed in Nursing	9,320	9,195	8,066	7,917	7,760
Full-Time	<i>7</i> ,105	7,034	6,058	5,979	5,879
Part-Time	2,215	2,161	2,008	1,938	1,881
Employed Outside of Nursing	1 , 375	1,497	999	913	<i>77</i> 1
Unemployed	1,556	1,561	604	530	480
Student	*	*	*	*	*
Retired	208	225	220	221	236
Volunteer	33	43	38	39	34

^{*}Students are included within 'unemployed' category.

^{**}There are an additional 7,498 registered nurse licensees who reside out of the state/country. There are an additional 569 licensed practical nurses who reside out of the state/country. Details about their employment information is not available. Tables may not reconcile due to information that may be missing from the paper application submissions.

Figures 21 and **22** breakdown active in-state RNs and LPNs, respectively, by age range during FY 2019.

Figure 21: Age Range of Active In-State RNs, FY 2019

Figure 22: Age Range of Active In-State LPNs, FY 2019

AGE RANGE OF ACTIVE NURSES

In 2019, not quite half (41.6%) of registered nurses were 50 years old or older. This represents approximately 19,908 active in-state RNs.

In addition, nearly two-fifths (37.5%) of licensed practical nurses were 50 years old or older. This represents approximately 3,525 active instate LPNs.

STATISTICAL OVERVIEW

Figure 23 breaks down the number of active nurses who reside in lowa as well as by education level among registered nurses in lowa for FY 2019.

Figure 23: Active Nurse Demographics, FY 2019

	ACTIVE NURSE DEMOGRAPHICS									
	IOWA RESIDENCE	% OF TOTAL								
ACTIVE NURSES										
RN	47,812	83.6%								
LPN	9,380	16.4%								
TOTAL	57,192	-								
BASIC RN EDUCATION										
DIPLOMA	5,155	10.8%								
ADN	26,916	56.3%								
BSN	14,822	31.0%								
OTHER	875	1.8%								
TOTAL	47,768	-								
HIGHEST DEGREE HELD BY RNs										
DIPLOMA	3,311	6.9%								
ADN	19,315	40.4%								
BSN	16,366	34.2%								
OTHER BACCALAUREATE	2,495	5.2%								
MASTER'S IN NURSING	4,428	9.3%								
OTHER MASTER'S	1,11 <i>7</i>	2.3%								
DOCTORATE IN NURSING	624	1.3%								
OTHER DOCTORATE	152	0.3%								
TOTAL	47,808	-								

GENDER BREAKDOWN OF NURSES

Figure 24: Active RN and LPN Licensees by Gender, FY 2019

ACTIVE LICENSEES BY GENDER*	RN	LPN	TOTAL	% OF TOTAL
MALES	2,806	484	3,290	5.8%
FEMALES	44,999	8,896	53,895	94.2%
TOTAL	47.805	9,380	<i>57,</i> 185	

^{*}Totals may include deceased licensees for whom the board has not been notified.

ENFORCEMENT

Investigators and staff logged 17,114 miles on agency-owned vehicles while traveling the State in the course of conducting investigations and nursing board business.

At the end of FY 2019, there were a total of 63 licensees being actively monitored by the enforcement division.

Sanctions and other discipline related board actions are reported to the National Council of State Boards of Nursing (NCSBN). Acting as the board's agent, the NCSBN then disseminates the information to the National Practitioner Data Bank and Healthcare Integrity and Protection Data Bank as required by law.

Quarterly reports were prepared after each board meeting that outline disciplinary actions taken by the Board. These statistics are published in the Board's newsletter and were submitted to the licensing authorities of the other states through the Disciplinary Report of the National Council of State Boards of Nursing.

ENFORCEMENT: DISCIPLINARY STATISTICS

A total of 564 complaints were opened in FY 2019. During FY 2019, 407 cases were closed due to No Probable Cause.

Figure 25: Disciplinary Statistics, FY 2019

COMPLAINTS FILED	564
BOARD DISCIPLINARY ACTION	
PROBATION	35
SUSPENSION	15
VOLUNTARY SURRENDER	50
CONTINUING EDUCATION ONLY	50
FINE AND CONTINUING EDUCATION	18
FINE ONLY	8
CITATION AND WARNING	18
LETTER OF ADMONISHMENT	22
REVOCATION	2
DISMISSAL	1
TOTAL	219
TOTAL FINES ORDERED	\$9,150
CASES CLOSED WITHOUT ACTION	407
CRIMINAL CONVICTION/OUT OF STATE DISCIPLINARY	APPLICANTS
APPROVED	8
DENIED	0
LICENSE REINSTATEMENT REQUESTS	
APPROVED	9
DENIED	0

During FY 2019, 219 disciplinary actions were ordered by the Board. **Figure 26** breaks down, by percentage, what type of action was taken.

Figure 26: Type of Board Disciplinary Action Taken, FY 2019

ENFORCEMENT: CASE STATISTICS

Figure 27: Type of Enforcement Cases Opened, FY 2019

CASE TYPE SUMMARY

Of the 564 complaints filed in FY 2019, 26.1 percent of cases opened were misconduct, followed by: practice (22.2%), criminal charge licensed (11.9%), revenue (8.5%), audit failure (7.4%), and administrative (3.9%).

ENFORCEMENT: CASE STATISTICS

CONSUMER/ PUBLIC, 12.8% **DEPARTMENT OF REVENUE**, 8.5% SELF-REPORT, 17.4% **OTHER, 5.3%** STATE AGENCY (IOWA), 3.4% **IOWA BOARD OF** OTHER STATE BOARD (NOT IOWA), 2.8% **SING, 0.5%** LAW ENFORCEMENT/STATE **AGENCY, 0.5% EMPLOYER, 35.1%**

Figure 28: Type of Complainant by Cases Opened, FY 2019

The lowa Board of Nursing opens cases regarding audit failures, working without proper license status, reinstatement of license, and anonymous complaints.

CASE COMPLAINANT SUMMARY

Of the 564 complaints filed in FY 2019, 13.7 percent of cases were opened with the lowa Board of Nursing as the complainant. Additionally, 35.1 percent of cases were opened by an employer. Each of these complainants represent 275 of cases opened in FY 2019. The next largest complainant category was self-report which filed 17.4 percent of the total complaints in FY 2019, representing 98 cases.

CASE STATISTICS

1,200 1,000 1,020 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Figure 29: Enforcement Cases Opened by Fiscal Year, 2006-2019

ENFORCEMENT CASE TRENDS

There was a substantial increase in the number of enforcement cases between the years 2006 and 2011 with the largest percentage increase occurring between 2010 and 2011 (26.1%).

Since 2011, enforcement cases have declined. The largest percentage decrease during this time period was between 2013 and 2014 (-21.9%). However, there was a 21.2 percent decrease of enforcement cases between FY 2018 and 2019, which is the lowest number of cases since 2006.

ADMINISTRATION

Staffing

Kathy Clayton, Administrative Assistant II, retired in January 2019.

Presentations

The professional staff continued its efforts to acquaint nurses with the laws affecting nursing practice, education, and licensee/licensure regulations. During FY 2019 staff provided presentations to a variety of audiences including nursing education programs, continuing education programs, facilities, and professional groups regarding: legal rights and responsibilities, impaired practice of chemically dependent nurses, workforce, and licensing issues.

Staff Representation on Committees and in Organizations

- Iowa Action Coalition Steering Committee
- Iowa Association of Colleges of Nursing
- Iowa Association for Nursing Continuing Education
- Iowa Community College Nurse Educator Directors' Association
- Iowa Nurses' Association
- Iowa Online Nurse Residency Program Advisory Committee
- Iowa Organization of Nurse Leaders
- National Council of State Boards of Nursing (NCSBN)
- National Forum of State Nursing Workforce Centers
- National Organization of Alternative Programs (NOAP)
- Nurse Licensure Compact (NLC) Commission Executive Committee

Meetings, Conferences, and Training Attended by Staff

- CLEAR Training
- NCSBN Mid-Year Meeting, Annual Meeting, Antitrust Meeting, & APRN Roundtable
- NCBSN Discipline Case Management Conference
- NCSBN Nursys Training
- NCSBN 2019 Executive Officer Summit
- Nat'l Forum of State Nursing Workforce Centers Annual Conference
- Nat'l Forum of State Nursing Workforce Centers Executive Meeting
- NLC Summit
- NLCA Executive Committee
- NOAP Annual Conference
- Nat'l Assoc. of Drug Diversion Investigators Training (NADDI)

ADMINISTRATION

Website

The Board's website contains the most up to date news for licensees and the public. The home page of the website serves as the primary access site for online services, licensure, practice, continuing education, nursing education programs, enforcement, about the board, lowa Nurse Assistance Program, lowa law and administrative rules, and nursing workforce.

The IBON Online Services link continues to serve as the primary access site for online applications, verifications, ordering rosters, and updating contact information.

Social media features include Facebook, Twitter and YouTube. Two videos were produced in FY '19 to assist licensees with setting up their online account and assistance for troubleshooting user names and passwords.

Newsletter

The *Nursing Newsletter* is the official publication of the lowa Board of Nursing for the dissemination of all information, including: board action, rule revision, procedural requirements, and disciplinary action.

Four issues of the newsletter were published in FY 2019, with an approximate electronic distribution of 260,000 and 3,400 copies distributed in print format.

The Board's publisher of the digital format of the newsletter is Capture Marketing, located in Des Moines, IA.

FEES

Licensing fees have been approved to support regulatory activities of the lowa Board of Nursing.

Fees are collected based upon the cost of sustaining the Board's mission to protect the public health, safety, and welfare. The renewal fee covers a three-year period. The last increase in licensing fees was FY 2004.

Figure 30: Licensing Fees of the Iowa Board of Nursing, FY 2019

Application for Examination	\$143.00
Application for Licenses by	\$169.00
Endorsement	\$109.00
Applicaton for Advanced	¢01.00
Registered Nurse Practitioner	\$81.00
Renewal of RN/LPN License	\$99.00
Renewal of ARNP License	\$81.00
Late Renewal of RN/LPN	¢1.40.00
License	\$149.00
Reactivation of RN/LPN	¢005.00
License	\$225.00
Certified Verification of	\$05.00
License	\$25.00
Duplicate/Re-Issue of Wallet	¢00.00
Card or Certificate	\$20.00
Non-Certified Employer	#2.00
Verification of License	\$3.00
Returned Check	\$15.00

ADMINISTRATION: FINANCIAL REPORT

Figure 31: Financial Report - Receipts Table I, FY 2018-2019

	RECE	IPTS
TABLE I	FY 2018	FY 2019
RECEIPTS		
0285 Reimbursement from Other Agencies	0	0
0304 Other Agency Billings	377	12,334
0515 Copy Fees	60	0
0538 Examination Fees	307,470	302,672
0566 Nursing Licenses	3,661,195	3,430,492
0629 Hearing Fees	450	300
0643 Refunds	110	80
0642 Miscellaneous (DCI Fees)	274,365	276,605
0649 Late Penalties (Retained)	32,440	34,700
0650 Return Check Service Fee	45	0
SUBTOTAL	\$4,276,512	\$4,057,183
0649 Fines (to General Fund)	20,400	13,725
TOTAL	\$4,296,912	\$4,070,908

ADMINISTRATION: FINANCIAL REPORT

Figure 32: Financial Report - Disbursements Table II, FY 2018-2019

	DISBURS	EMENTS
TABLE II	FY 2018	FY 2019
DISBURSEMENTS		
101 Personal Services	2,151,499	2,267,427
202 Personal Travel In-State	20,831	23,474
203 State Vehicle Operation	2,791	3,903
204 State Vehicle Depreciation	4,500	2,556
205 Out-of-State Travel	23,509	22,442
301 Office Supplies	18,395	26,725
309 Printing and Binding	8,232	4,430
313 Postage	28,670	26,614
401 Communications	24,267	26,760
402 Rentals	89,980	95,737
405 Professional Services	600	1,918
406 Outside Services	23,866	21,936
407 Intra-State Transfers	1,433	3,810
408 Advertising	699	926
409 Outside Repairs	7,306	1,409
414 Reimbursements to Other Agencies	12,473	12,179
416 ITD Reimbursement	<i>57,</i> 300	53,880
418 IT Outside Services	308,054	38,227
432 Gov Transfer Attorney General	90,402	90,935
433 Gov Transfer Auditor of State	1,073	0
434 Gov Transfer Other Agencies	218,126	261,056
503 Equipment Non-Inventory	1 , 51 <i>7</i>	6,995
510 IT Equipment and Software	42,462	61,435
602 Other (Credit Card Processing)	38,556	41,795
705 Refunds	2,302	345
TOTAL	\$3,178,843	\$3,096,914

Totals may vary due to rounding.

Appropriation

The Board's expense budget for FY 2019 was based on its revenue; no funds were appropriated to the Board by the Legislature. The Board of Nursing's FY 2019 budget, both on the revenue and expenditure side, was \$4,000,000. On the revenue side, the Board was \$70,098 above the projected budget. On the expenditure side, the Board spent \$3,096,914 which was \$903,086 less than budgeted.

ORGANIZATIONAL CHART

Figure 33: Iowa Board of Nursing Staff, FY 2019

APPENDIX A ACTIVE RN LICENSES BY COUNTY

Active RN Licenses by County of Residence

77 - 273

274 - 535

536 - 974

975 - 2,455

2,456 - 6,808

This map reflects the number of active RN licenses in lowa by county of residence.

APPENDIX A ACTIVE RN LICENSES HIGHEST-LEVEL EDUCATION: DIPLOMA

	18 LYON	7 OSCEOL	A	18 DICKINSO	V	9 <i>EMMET</i>		7	6 WINNEBA	IGO	2 WORTH		7 CHELL	4 HOWA		12 WINNES		12	7	
1	60 sioux	21 OBRIEN		22 CLAY		7 PALO ALTO		SUTH	7 HANCOO	ск	23 CERRO GORDO		3 oyd	11		_				
1	45 РLҮМОИТН	23 CHEROKE		17 BUENA VIST	A PO	7 OCAHONTAS	4 НИМВ			Т	13 FRANKLIN		18 TLER	35 BREM		10 FAYE		2 CLAY	TON	
	135 WOODBURY	1: ID/		22 SAC		11 CALHOUN		21 BSTER	11 HAMILT		19 HARDIN		19 RUNDY	15 BLACK		2 2 висн.		1: DELAI		07 uque
	NONONA	A CF	17 RAWFO		33 CARRO	LL Gf	8 REENE		S2 ONE	65 STC		54 ARSHALL		22 TAMA		26 vton		88 'NN	31 JONES	9 JACKSON
	MONONA 20 HARRISON		·		8 19 AUDUBON GUTHA							l 9 Sper			23 2 WESHIEK IO			9 2 HNSON	20 CEDAR	CLINTON 114 SCOTT
		145 POTTAWATT			1 7 ASS	10 ADAI		34 MADISO		86 VARREN	58 MAR.		17 MAHAS		6 KEOKUI	K W	10 ASHINGT	TON	17 MUSCATINE	
		29 MILLS	МС	18 INTGOMERY	A	5 DAMS	19 <i>UNION</i>		7 CLARKE		9 LUCAS	9 MONR	DE .	12 WAPELLO	0 .	3 JEFFERSO	DN	14 HENRY	DES MOINES	
		9 FREMONT		10 PAGE	, ד	3 AYLOR	8 RINGGO	LD	8 DECATUR		7 WAYNE	7 APPANO		1 DAVIS		3 VAN BURE	EN	16 LEE	20	
																		Zzen		

Diploma as Highest Level of Education for Active RNs by County of Residence

This map reflects the number of active RN licenses in lowa that have an education level of a diploma. The data is illustrated by county of residence.

ACTIVE RN LICENSES HIGHEST-LEVEL EDUCATION: ASSOCIATE DEGREE

Associate Degree as Highest Level of Education for Active RNs by County of Residence

This map reflects the number of active RN licenses in lowa that have an education level of an associate degree. The data is illustrated by county of residence.

ACTIVE RN LICENSES HIGHEST-LEVEL EDUCATION: BACCALAUREATE

Baccalaureate Degree as Highest Level of Education for Active RNs by County of Residence

78 - 156

157 - 301

302 - 806

807 - 2,552

This map reflects the number of active RN licenses in lowa that have an education level of a Baccalaureate degree. The data is illustrated by county of residence.

APPENDIX A ACTIVE RN LICENSES HIGHEST-LEVEL EDUCATION: MASTER'S

35 SIO		3 OSCEOLA 21 OBRIEN	23 DICKINSON 20 CLAY	4 EMMET 5 PALO ALTO	11 KOSSUTH	6 WINNEBAGO 8 HANCOCK	5 WORTH 69 CERRO GOR	9 FLOY	ELL	7 HOWARD 18 CHICKASAW	36 WINNESHIE	Z ALLAM	7	
47 PLYMOUT		25 CHEROKEE	11 BUENA VISTA	9 POCAHONTAS	15 HUMBOLDT	14 WRIGHT	11 FRANKLIN	27 BUTLE		66 BREMER	21 FAYETTE		20 YTON	
	131 DODBURY	6 IDA	14 SAC	11 CALHOUN	39 WEBSTER	18 HAMILTON	9 HARDIN	17 GRUI		172 BLACK HAWK	23 BUCHANA		MWARE DUBL	JQUE
Joseph	12 MONONA	11 CRAWI		31 ARROLL GI		20 OONE	99 STORY	18 MARSHALL	11		32 ENTON	375 LINN	23 JONES	21 JACKSON
}	MONONA 18 HARRISON		ON SHELBY AU		124 DALL			41 ASPER			25 K 10WA		33 CEDAR 32	299 SCOTT
			E CA		25 R MADIS			12 RION I	27 MAHASKA	9 KEOK		35 HINGTON	MUSCATINE 5	
			14 MONTGOMERY	5 ADAMS	15 UNION	5 CLARKE	6 LUCAS	12 MONROE		35 APELLO	19 JEFFERSON	22 HENRY	DES MOINES 43	
	FR		20 PAGE	6 TAYLOR	7 RINGGOLD	12 DECATUR	7 WAYNE	18 APPANOOS	SE	11 DAVIS	9 VAN BUREN	36 LEE	and the same of th	

Master's Degree as Highest Level of Education for Active RNs by County of Residence

This map reflects the number of active RN licenses in lowa that have an education level of a Master's degree. The data is illustrated by county of residence.

APPENDIX B ACTIVE LPN LICENSES BY COUNTY

Active LPN Licenses by County of Residence

21 - 59

60 - 110

111 - 201

202 - 336

337 - 738

This map reflects the number of active LPN licenses in lowa by county of residence.

APPENDIX C ACTIVE ARNP LICENSES BY COUNTY

6 LYON 30 SIOUX	1 OSCEOLA	DICK	23 KINSON	5 EMMET	7 KOSSUTH	,	7 NNEBAGO	W	6 ORTH 57	14 мітсні 7		5 ноwая		27 winneshi		13 AMAKEE			
32 PLYMOUTH	21 CHEROKEE	1	2	8 POCAHONTAS	12	т	11 WRIGHT	1	O GORDO 10 NKLIN	FLOY 27 BUTLE		CHICKAS 60 BREME		22 FAYETT	E	19 CLAYTON			
100 WOODBURY	2 IDA		11 SAC	13 CALHOUN	33 WEBSTE	R	14 HAMILTON		9 ARDIN	14 GRUN		154 BLACK HA		20 BUCHAN		21 ELAWARE	12 риви		
5 MONONA	A CR.	8 AWFORD		30 RROLL G	5 REENE	16 BOONE		60 FORY		24 SHALL		10 4 <i>MA</i>	17 BENT		224 LINN		16 JONES	16 JACKSON	}
,				BON GUTH		04 _{LLAS}	474 POLK							3 //A	430 JOHNSON		22 CEDAR	CLINTON 200 SCOTT	
HARRISON POTTAW		A <i>MIE</i>	12 CASS			21 DISON	63 WARRE							22 WASHING			O CATINE		
}	8 MILLS	12 MONTGOM		4 ADAMS	13 UNION	j.	5 RKE	4 LUCA	ıs	12 MONROE		31 WAPELLO	JE	17 EFFERSON	, 22 HENF	RY DES	MOINES		
	9 FREMONT			5 TAYLOR	6 RINGGOLD	1	7 DECATUR		VE .	17 APPANOOSE		11 DAVIS		9 AN BUREN	35 LE		m		
															LE	· Partie			

Active ARNP Licenses by County of Residence

0

1 - 23

24 - 39

40 - 124

125 - 224

225 - 474

This map reflects the number of active ARNP licenses in lowa by county of residence.

Iowa Board of Nursing

400 S.W. 8th Street, Suite B Des Moines, IA 50309-4685

Tel: (515) 281-3255 Fax: (515) 281-4825

nursing.iowa.gov

Report produced with assistance of:

lowa Workforce Development Labor Market Information Division

