

Fiscal Year 2014 Annual Report

Oklahoma Board of Nursing

Including Nursing Education Program
and Nurse Population Data

Oklahoma Board of Nursing

FY 2014

**Annual Report and Statistical Data for the Fiscal Year
Ended June 30, 2014**

Mary Fallin, Governor

Kim Glazier, Executive Director

Table of Contents

Current Board Members/Appointment Information.....	5
Mission ~ Vision ~ Values.....	6
General Functions.....	7
Board Staff ~ Organizational Components.....	8
Executive Division.....	9
Regulatory Services Division.....	12
Peer Assistance Program.....	43
Investigative Division.....	54
Nurse Population Data.....	60

Board Members

Name	Term Expires	Geographic District
Joni Jeter, MS, RN Nursing Service	5/5/2014 (Resigned)	5
Lauri Jones, BSN, RN Nursing Service	5/31/2015	3
Madonna Newcomer, MS, RN, NE-BC Nursing Service Acute Care	5/31/2016	6
Jean Winter, LPN Long-Term Care	5/31/2013*	2
April Merrill, DNP, APRN-CNS Advanced Practice Nursing	5/31/2016	1
Marilyn Turvey, BS, LPN	5/31/2016	8
E. Sandi Hinds, LPN, MBEC	5/31/2017	4
Lynda Korvick, PhD, RN, CNE Nursing Education	5/31/2017	4
Jana Martin, MS, RN, CNE Nursing Education	5/31/2018	8
Rena Sexton, LPN Long Term Care	5/31/2018	2
K. Renée Collingwood, CFP Public Member	co-term w/ Governor	2
Cori Loomis, JD Public Member	co-term w/ Governor	4

*Board Member serves until replacement appointment is made

The Board is composed of eleven members appointed by the Governor: six Registered Nurses, three Licensed Practical Nurses, and two public members. Members serve for a period of five years, except for public members, who serve coterminously with the Governor.

Mission~Vision~Values

Mission

The mission of the Oklahoma Board of Nursing is to safeguard the public's health, safety, and welfare through the regulation of nursing practice and nursing education.

Vision

The Oklahoma Board of Nursing leads the nation in public protection through proactive leadership, efficient operations and customer service.

Values

1. **Public Protection:** We use legally sound and evidence-based decision-making processes to ensure protection of the public.
2. **Customer Service:** We provide quality customer service to all in a fair and professional manner.
3. **Efficient Operations:** We implement regulatory functions in a consistent, effective, and efficient manner.
4. **Proactive Leadership:** We collaborate with stakeholders in the development of policies impacting the health, safety and welfare of the public.

General Functions

1. Prescribe standards for educational programs preparing persons for licensure or certification as Registered Nurses, Licensed Practical Nurses, or Advanced Unlicensed Assistants.
 - A. Provide for surveys of nursing education programs according to the *Rules*.
 - B. Approve nursing education programs and advanced unlicensed assistant training programs that meet the prescribed standards.
 - C. Deny or withdraw approval of educational programs for failure to meet or maintain prescribed standards.
2. Administer the National Council Licensure Examination (NCLEX) for Registered and Practical Nurses in accordance with the National Council of State Boards of Nursing, Inc., contract.
3. Administer the advanced unlicensed assistant certification examination in accordance with the contractual agreement with the test service.
4. Provide initial licensure and renewal of licensure of duly qualified applicants, including:
 - A. Licensure by examination for new graduates.
 - B. Licensure by endorsement for nurses licensed in other states or educated in foreign countries.
 - C. Reinstatement of lapsed license and return to active status applications.
5. Issue/renew license to Advanced Practice Registered Nurses meeting established requirements.
6. Issue/renew prescriptive authority recognition to Advanced Practice Registered Nurses meeting established requirements.
7. Maintain a Peer Assistance Program for nurses whose competencies may be compromised by drug abuse or dependency.
8. Investigate complaints of alleged violations of the *Oklahoma Nursing Practice Act* and *Rules* of the Board.
9. Conduct hearings upon charges calling for disciplinary action.
10. Promulgate rules to implement the *Oklahoma Nursing Practice Act*.
11. Maintain records of all licensed nurses and advanced unlicensed assistants. Provide the records for public inspection under the provisions of the *Open Records Act*.

Organization

(as of June 30, 2014)

Executive

Kim Glazier, MEd, RN
Executive Director

Dana Edminsten, BS, CPM, CPO
Business Manager

Sandra Ellis, CPM
Executive Asst.

Regulatory Services Division

Jackye Ward, MS, RN
Deputy Director for Regulatory Services

Gina Stafford, BSN, RN
Associate Director, Nursing Practice

Wendy Hubbard, MS, RN
Nursing Education Consultant

Darcy Roquemore, MS, RN
Licensing Manager

Nicole Plumlee, MS
Licensing Analyst

Shirley Montgomery
Licensing Specialist

Judy Beavers
Administrative Technician/Receptionist

Shakayla Gordon
Administrative Technician

Dana Hall, AA
Administrative Technician

Rachel Wallace
Administrative Technician

Joan Misenheimer
Secretary

Peer Assistance Program

Laura Clarkson, RN, CARN
Program Coordinator

Debra Hensley, BSN, RN
Case Manager

Erica McArthur, RN, CARN
Case Manager

Amy Tomlinson
Legal Secretary

Investigative Division

Lisa Griffitts, MS, RN
Director

Opal Michele Reading, BSN, RN
Assistant Director

Jim Burns, MEd, RN
Nurse Investigator

Billye Gail Hutchison, PhD, RN
Nurse Investigator

Mark Stroud, MBA, BSN, RN
Nurse Investigator

Michelle Wiens, MS, RN
Nurse Investigator

Andrea Denman, AA
Legal Secretary

Teena Jackson
Legal Secretary

Shelley Rasco
Legal Secretary

Executive

Executive Division Information

The Executive Division of the agency consists of the Executive Director, Kim Glazier, and her supporting staff, Dana Edminsten, Business Manager, and Sandra Ellis, Executive Assistant. Ms. Glazier provides executive oversight to the agency as a whole, and serves as principal operations officer, managing the Board's resources and staff. She ensures standards are enforced, as defined in the *Oklahoma Nursing Practice Act* and its *Rules*, in accordance with the *Administrative Procedures Act*, the *Open Records Act*, and the *Open Meetings Act*, as the agency carries out the Board's mission. She functions as the administrative agent for the Board, interpreting and executing the intent of the Board's policies and guidelines to the public, nursing profession and other agencies, and acts as the Board's liaison to the public, executive and legislative branches of state government, nurses, organizations, and the media. Under her direction, many centralized functions of the agency essential to all other divisions are carried out, including rulemaking, business operations such as purchasing and procurement, budgeting, accounting, and human resources-related activities.

FY 2014 Budget

The Board does not receive any appropriations of tax money. The licensure fees paid by the nurses in the state constitute the agency's main financial support. The fiscal year 2014 net revenue was \$3,398,158.53 and expenses totaled \$3,189,627.27. The graphs below depict the breakdown of revenue and expenses.

The Board is required to pay 10% of all fees collected to the Treasury of the State of Oklahoma and these funds are credited to the General Revenue Fund for appropriation by the legislature to various other agencies and services of state government. The Board paid \$346,871.85 to the General Revenue Fund in Fiscal Year 2014.

Revenue

Expenditures

Oklahoma Board of Nursing
FY 2014 Annual Report

Regulatory Services

Introduction

The purpose of the Regulatory Services Division is to provide nursing regulation in three areas: education, practice, and licensing. The Oklahoma Board of Nursing is responsible for the approval of nursing education programs in the State of Oklahoma that lead to initial licensure as a Registered Nurse or Licensed Practical Nurse, as well as for the approval of programs preparing individuals for certification as Advanced Unlicensed Assistants. The Board regulates nursing practice by reviewing issues and questions related to the practice of nursing in accordance with statutes and rules. The Board issues declaratory rulings and develops policies that assist nurses, employers, and the public with interpreting and applying the *Oklahoma Nursing Practice Act and Rules*. Various committees and task forces of the Board ensure stakeholders have input into practice and education decisions. Education and practice activities are coordinated through the Regulatory Services Division. The Regulatory Services Division also processes licenses for Advanced Practice Registered Nurses, Registered Nurses, and Licensed Practical Nurses; as well as certificates for Advanced Unlicensed Assistants and prescriptive authority recognition for Advanced Practice Registered Nurses; in accordance with statutory requirements. In addition, the Regulatory Services Division provides support services for the agency in reception of incoming calls and visitors, mail processing, and open records. Eleven staff members are employed in the Regulatory Services Division.

Licensure, Certification, and Recognition Activities

New Licenses Issued By Examination

The Board administers the National Council Licensure Examination (NCLEX) for Registered Nurses (NCLEX-RN) and Licensed Practical Nurses (NCLEX-PN) under contract with the National Council of State Boards of Nursing, Chicago, Illinois. The NCLEX examination is developed and administered by Pearson VUE, Bloomington, Minnesota, under the auspices of the National Council of State Boards of Nursing.

Registered Nurse Licensure Examination Statistics (First Time Oklahoma-Educated Writers by Calendar Year)*

	CY 2009	CY 2010	CY 2011	CY 2012	CY 2013	1 & 5 Year Variances
Number of Candidates	2,213	2,298	2,204	2,175	2,080	↓ 4.3% & ↓ 6.0%
Oklahoma Pass Rate	86.67%	86.77%	86.34%	91.45%	83.03%	↓ 8.4% & ↓ 3.6%
National Pass Rate	88.42%	87.42%	87.9%	90.34%	83.04%	↓ 7.3% & ↓ 5.4%

*Includes Oklahoma-educated candidates applying for licensure in other states

**Licensed Practical Nurse (LPN) Licensure Examination Statistics
 (First Time Oklahoma-Educated Writers by Calendar Year)***

	CY 2009	CY 2010	CY 2011	CY 2012	CY 2013	1 & 5 Year Variances
Number of Candidates	1,201	1,255	1,132	1,154	1,132	↓ 1.9% & ↓ 5.8%
Oklahoma Pass Rate	89.43%	91.95%	88.6%	91.25%	91.3%	↑ 0.1% & ↑ 1.9%
National Pass Rate	85.73%	87.06%	84.84%	84.23%	84.6%	↑ 0.4% & ↓ 1.1%

*Includes Oklahoma-educated candidates applying for licensure in other states

Students who are enrolled in RN education programs are eligible to apply to take the NCLEX-PN examination as equivalent candidates after completion of specified course work and are included in the numbers above. The numbers above include any tester educated in Oklahoma, applying for licensure in any state.

The number of first-time NCLEX-RN candidates who were educated in Oklahoma has slightly decreased in the past year. The NCLEX-RN pass rate for Oklahoma graduates was at its peak in CY 2012 and remains steady in comparison with the national pass rate.

The numbers of first-time NCLEX-PN candidates who were educated in Oklahoma peaked in 2010, with a slight decrease in the past year. The NCLEX-PN pass rate for Oklahoma graduates has remained steady and continues to exceed the national pass rate.

NCLEX testers and pass rates are reported by calendar year, which is consistent with the reporting of NCLEX pass rates. Throughout the remainder of the report, the numbers are reported by fiscal year.

**NCLEX-PN Pass Rates of Candidates for PN Equivalency
 Number of First-Time Candidates by Calendar Year
 (With NCLEX Pass Rate in Parentheses)**

	CY 2009	CY 2010	CY 2011	CY 2012	CY 2013	1 & 5 Year Variances
Partial RN Program Completion	119 (94.96%)	145 (97.24%)	150 (95.33%)	112 (93.75%)	110 (97.3%)	↓ 1.8% & ↓ 7.6% (↑ 3.5% & ↑ 2.3%)
RN Graduate	3 (100%)	6 (100%)	0	6 (100%)	6 (83.3%)	0% & ↑ 100% ↓ 16.7% & ↓ 16.7%

The number of students enrolled in RN programs who choose to take the practical nurse examination through equivalency varies throughout the years with no noticeable explanation. The NCLEX-PN pass rate for the LPN equivalency candidates this past year was significantly lower

than the pass rate for graduates from LPN programs and slightly lower than the national pass rate. It is unknown how many of those individuals seek employment as Licensed Practical Nurses.

**Initial Applications for Oklahoma Licensure by Examination
(Includes First Time and Rewrite Applicants)**

	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Registered Nurse	2,377	2,444	2,518	2,325	2,561	↑ 10.2% & ↑ 7.7%
Licensed Practical Nurse	1,461	1,339	1,373	1,373	1,338	↓ 2.5% & ↓ 8.4%
Total Applicants	3,838	3,783	3,891	3,698	3,899	↑ 5.4% & ↑ 1.6%
# Reporting Arrests	433	402	448	467	556	↑ 19.1% & ↑ 28.4%
% Applicants Reporting Arrests	11.3%	10.6%	11.5%	12.6%	14.3%	↑ 13.5% & ↑ 26.5%

Initial applications for licensure by examination includes both first-time and rewrite candidates. It is noted that rewrite candidates may submit more than one application during the year, as they may retake the examination as often as every 45 days. In the last five years, there has been a decrease in only one year in the number of RN examination applications. There has been a significant increase in the number of initial RN examination applications over the past year. The number of PN examination applications has remained relatively steady over the past four years with a peak in application numbers five years ago.

With the addition of a national criminal background check as opposed to a state-based criminal background check beginning January 1, 2013, there has been a steady increase in the percentage of applicants with a history of arrest.

Processing Time for Initial Applications for Licensure by Examination

	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
# days from receipt of completed application to approval	9.3	6.9	4.7	4.8	3.3	↓ 31.3% & ↓ 64.5%

Over the past five years, processing time has decreased significantly including a decrease over the past year of almost 1/3 the processing time even with a slight increase in the total number of applications received. This five-year improvement is related to steps taken to streamline and organize licensing processes, and the one-year improvement can most likely be attributed to applications being submitted primarily online.

New Licenses Issued By Examination

Level of Licensure	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Registered Nurse	1,920	2,056	2,094	1,716	2,040	↑ 18.9% & ↑ 6.3%
Licensed Practical Nurse	1,170	1,174	1,096	1,084	1,107	↑ 2.1 % & ↓ 5.4%
Total	3,090	3,230	3,190	2,800	3,147	↑ 12.4% & ↑ 1.8 %

The number of Registered Nurse and Licensed Practical Nurse licenses issued has shown a general increase over the past year, and stayed steady over the past five years.

New Licenses Issued by Endorsement

The Board may issue a license to practice without examination to any applicant who has been duly licensed as a Registered Nurse or Licensed Practical Nurse, in another state, territory, the District of Columbia or another country, if such applicant meets the requirements for licensure in the State of Oklahoma.

Initial Applications for Licensure by Endorsement

Level of Licensure	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Registered Nurse	1,815	1,672	1,928	1,940	2,882	↑ 48.6% & ↑ 58.8%
Licensed Practical Nurse	288	296	329	342	329	↓ 3.8% & ↑ 14.2%
Total	2,103	1,968	2,257	2,282	3,211	↑ 40.7% & ↑ 52.7%

Over the past five years, the number of applications for Registered Nurse licensure has remained relatively steady; however, over the past year, there has been a significant increase in the number of Registered Nurse applications. This can most likely be attributed to an increase in requests for licensure from nationwide case management and insurance providers. Licensed Practical Nurse licensure by endorsement has varied, but shows an increase over the past 5 years.

New Licenses Issued By Endorsement

Level of Licensure	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Registered Nurse	1,511	1,353	1,649	1,466	1,960	↑ 33.7 % & ↑ 29.7%
Licensed Practical Nurse	270	221	259	253	235	↓ 7.1 % & ↓ 13.0%
Total	1,781	1,574	1,908	1,719	2,195	↑ 27.7% & ↑ 23.2%

The number of licenses issued by endorsement for RNs has fluctuated over the past five years with an overall increase. The number of LPN licenses fluctuates as well but shows a decrease overall.

Number of Certified Verifications Provided to Other States

Registered Nurse	1,778	1,945	2,346	2,125	2,392	↑ 12.6% & ↑ 34.5%
Licensed Practical Nurse	399	410	414	475	396	↓ 16.6% & ↓ 0.8%
Total	2,177	2,355	2,760	2,600	2,788	↑ 7.2% & ↑ 28.1%

Certified verification of licensure from the original state of licensure is generally requested by a licensing board in another state when the nurse applies for a license in that state. It is noted that certified verifications are provided for nurses with active licenses in Oklahoma, as well as those who were initially licensed in Oklahoma, but who no longer hold an active license. Therefore, the number of nurses who may leave Oklahoma for employment in other states cannot be accurately calculated by the number of certified verifications provided.

Processing Time for Endorsement Applications

Type of Function	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Processing time to issue a license for a completed endorsement application	5.2 days	5.5 days	3.8 days	3.2 days	2.8 days	↓ 12.5% & ↓ 46.2%
Processing time for a completed certified verification	6.1 days	5.9 days	5.1 days	4.9 days	2.5 days	↓ 49% & ↓ 59%

Oklahoma Board of Nursing
 FY 2014 Annual Report

The average processing time for endorsement applications decreased significantly over the past five years and continues to show progressive improvement. This decrease also speaks to the efforts of the staff to streamline and organize application processing. The average processing time to send a certified verification of licensure to another state has also decreased over the past five years, and both remain well under the Board’s established maximum time parameter.

License Renewal, Reinstatement and Return to Active Status

The *Oklahoma Nursing Practice Act* requires licenses to be renewed every two years according to a schedule published by the Oklahoma Board of Nursing. Renewal applications, accompanied by the renewal fee, must be submitted by the end of the birth month in even-numbered years for Registered Nurses and APRNs, in odd-numbered years for Licensed Practical Nurses and Advanced Unlicensed Assistants.

Number of Renewal Applications Processed

Type of Renewal	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Registered Nurse and Licensed Practical Nurse	26,787	27,190	29,884	28,406	30,857	↑ 8.6% & ↑ 15.2%
Advanced Practice Registered Nurse and Prescriptive Authority Recognition	1,352	1,370	1,674	1,587	2,044	↑ 28.8% & ↑ 51.2%
Advanced Unlicensed Assistant	218	238	222	261	235	↓ 10% & ↑ 8%
% Nurses/AUAs Renewing Online	98%	97%	98.3%	98.5%	98.8%	↑ 0.3% & ↑ 0.8%

Overall, the number of RN/LPN and AUA renewals is reflective of the number of licensed nurses and certified AUAs. The large percent increase seen among Advanced Practice Registered Nurses is reflective of the associated increase in their overall numbers over the past five years.

Number of Applications for Reinstatement/Return to Active Status

Type of Reinstatement	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Registered Nurse and Licensed Practical Nurse	1,560	1,488	1,298	1,208	1,265	↑ 4.7% & ↓ 18.9%
Advanced Practice Registered Nurse	30	38	24	27	16	↓ 40.7% & ↓ 46.7%
Prescriptive Authority	20	30	35	32	28	↓ 40% & ↑ 12.5%
Advanced Unlicensed Assistant	39	22	36	14	17	↑ 21.4% & ↓ 56.4%
Total	1,649	1,578	1,393	1,281	1,326	↑ 3.5% & ↓ 19.6%

Licensees/certificants reinstate their license/certificate for a variety of undocumented reasons such as returning to active status a license that has lapsed, returning to the work force after a period of inactivity or returning to Oklahoma to work. Due to the variety of reasons prompting reinstatement, the overall number of reinstatement applications would fluctuate.

Processing Time for Licensure Renewal and Reinstatement/Return to Active

Type of Function	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
# days from receipt of completed renewal application to processing	1.2 days	1.7 days	1.9 days	1.8 days	1.8 days	0% & ↑ 50%
# days from receipt of completed reinstatement application until processing	7.2 days	4.3 days	4.3 days	2.7 days	2.4 days	↓ 11.1% & ↓ 66.7%

The processing time for renewal applications continues to be less than 2 days. The processing time for reinstatement applications showed a marginal decrease over the past year, but a significant decrease over the past five years which again speaks to agency staff working to streamline processes and increase efficiencies.

Other Licensee and Public Requests and Activities

The Regulatory Services Division also is responsible for modifications to licensure records, providing closed school transcripts, processing open records and written verification of licensure requests, providing address lists and labels when requested, and receiving visitors into the office. The following table reflects these activities:

Other Licensee and Public Requests and Activities

Type of Function	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Change of Address***	845	599	669	532	436	↓ 18% & ↓ 48%
Duplicates or Modifications	1,685	1,532	1,821	1,769	1,824	↑ 3.1% & ↑ 8.2%
Open Records Requests	164	173	213	229	175	↓ 23.6% & ↑ 6.7%
Address Lists and Labels	84	96	87	81	97	↑ 19.8% & ↑ 15.5%
Visits to Board Office	7,153	6,886	6,296	5,472	4,690	↓ 14.3% & ↓ 34.4%
Written Verifications	2,276	2,855	2,182	2,114	1,780	↓ 15.8% & ↓ 21.8%
Closed School Transcripts	51	38	37	31	32	↑ 3.2% & ↓ 37.2%

***In FY 2008, nurses gained the ability to enter address changes online. Although these address changes are reviewed by the Administrative Technician prior to download, they are not counted in the number of address changes processed.

The number of visits to the Board office has steadily declined over the past five years. The decrease in the number of written requests for address change, despite the higher number of licensed nurses, reflects the growing utilization of the Board’s online address change option.

Advanced Practice Registered Nurse Licensure

Four types of Advanced Practice Registered Nurses (APRNs) are licensed in Oklahoma: 1) Certified Nurse Practitioner (CNP); 2) Certified Nurse Midwife (CNM); 3) Clinical Nurse Specialist (CNS); and (4) Certified Registered Nurse Anesthetist (CRNA). On November 1, 2011, the Oklahoma Board of Nursing began issuing licenses, rather than certificates of recognition, to APRNs.

Number of APRNs Licensed in Oklahoma

APRN-CNP	1,024	1,092	1,235	1,361	1,556	↑ 14.3% & ↑ 52%
APRN-CNM	57	58	51	67	70	↑ 4.5% & ↑ 22.8%
APRN-CNS	247	249	224	248	264	↑ 6.5% & ↑ 6.9%
APRN-CRNA	564	611	643	700	707	↑ 1% & ↑ 25.3%
Total	1,892	2,010	2,153	2,376	2,597	↑ 9.3% & ↑ 37.3%

The number of Advanced Practice Registered Nurses has risen significantly over the past five years perhaps related to the public’s increased awareness of the role of the Advanced Practice Registered Nurse and the increased demand for these types of practitioners.

Number of New APRN Licenses Issued

Type of License	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
APRN-CNP	138	152	158	182	234	↑ 28.6 % & ↑ 69.6%
APRN-CNM	4	6	5	10	9	↓ 10% & ↑ 125%
APRN-CNS	18	13	14	12	21	↑ 75% & ↑ 16.7%
APRN-CRNA	68	65	64	85	49	↓ 42.4% & ↓ 27.9%
Total	228	236	241	289	313	↑ 8.3% & ↑ 37.3%

The number of new APRN licenses issued has increased significantly over the past five years, with Certified Nurse Practitioners & Certified Nurse Midwives with the most significant increases. The decrease both over the past year and over the past 5 years in the number of Certified Registered Nurse Anesthetists is unclear as to the cause.

Processing Time for APRN Licensure Applications

Type of Function	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
# days from receipt of completed APRN application to processing	6.3 days	5.3 days	3.3 days	2.4 days	2.2 days	↓ 8.3% & ↓ 65.1%

A continued decrease in the processing time for advanced practice licensure applications is consistent with efforts to streamline and organize application processing.

Number of Advanced Practice Registered Nurses with Prescriptive Authority

Type of License	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
APRN-CNP	851	939	995	1,195	1,364	↑ 14.1% & ↑ 60.3%
APRN-CNM	41	45	39	50	54	↑ 8% & ↑ 31.7%
APRN-CNS	110	115	116	129	146	↑ 13.2% & ↑ 32.7%
APRN-CRNA*	208	224	239	297	325	↑ 9.4% & ↑ 56.3%
Total	1,210	1,323	1,389	1,671	1,889	↑ 13% & ↑ 56.1%

*The CRNA applies for authority to select, order, obtain, and administer drugs, rather than the authority to prescribe.

The number of Advanced Practice Registered Nurses with prescriptive authority continues to rise, reflective of the increased numbers of Advanced Practice Registered Nurses. Currently, around 73% of Advanced Practice Registered Nurses hold prescriptive authority recognition.

Number of Prescriptive Authority Recognitions Issued

Type of License	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
APRN-CNP	121	110	143	157	195	↑ 24.2% & ↑ 61.2%
APRN-CNM	4	4	2	6	8	↑ 33.3% & ↑ 100%
APRN-CNS	16	5	16	7	17	↑ 142.9% & ↑ 6.3%
APRN-CRNA	30	21	37	48	40	↓ 16.7% & ↑ 33.3%
Total	171	140	198	218	260	↑ 19.3% & ↑ 52%

The number of prescriptive authority recognitions issued has varied widely over the past one and five years, and the majority of the time, an increase has been seen.

Number of Changes in Supervising Physicians

Number of Changes	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Total	477	614	696	769	846	↑ 10% & ↑ 77.4%

The number of changes over the past five years has risen, consistent with the increased number of Advanced Practice Registered Nurses with prescriptive authority recognition.

Certification of Advanced Unlicensed Assistants

Advanced Unlicensed Assistants (AUAs) complete a 200-hour training program, which is designed to build upon basic skills traditionally performed by nursing assistants working in health care settings. A list of Board-approved AUA training programs is available on the Board’s website: www.ok.gov/nursing. Specific core skills, legal and ethical aspects of health care and appropriate personal behaviors are presented in a format that combines classroom lecture/discussion, demonstration/practice lab and clinical application. Upon satisfactory completion of the course work, graduates of these training programs are eligible to take the AUA certification examination. This examination is developed by Oklahoma Department of Career and Technology Education and is approved by the Oklahoma Board of Nursing. Upon successful completion of the certification examination, the Board-certified AUA may perform the skills that are identified on the *Approved Skills List for Performance by Board-Certified Advanced Unlicensed Assistants*, under the supervision of Registered Nurses and Licensed Practical Nurses in acute care settings.

Advanced Unlicensed Assistants

Certifications	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
# New Certifications	118	100	88	111	102	↓ 0.7% & ↓ 13.6%
Total # AUAs Certified	691	649	622	626	626	0% & ↓ 9.4%

Both the number of new AUA certifications and the total number of certified AUAs has remained relatively consistent.

Nursing Practice/Advanced Nursing Practice Activities

Summary of Practice Activities

Category	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Total
# Practice Calls	399	339	420	398	1,556
# Practice Letters	23	12	11	14	60
# Requests for Declaratory Rulings	0	0	0	0	0
# Declaratory Rulings, Policies & Guidelines Reviewed by Board	5	2	5	2	14
# Meetings Attended as Board Representative	4	6	6	5	21
# Presentations	5	3	2	4	14

Written Responses to Practice Questions

For FY 2014, there were 60 written responses to practice related issues, as compared to 35 responses in FY 2013. The highest number of practice letters was from nurses, followed by health care providers. The variances of the FY 2013 report and FY 2014 report were significant, noting a 71% increase. The **types of issues** and **settings** addressed in the practice letters are summarized on the following pages.

Types of Issues Addressed in Practice letters

Type of Issue	1st Qtr.	2nd Qtr.	3rd Qtr.	4th Qtr.	Total
Scope of Practice	2	3	3	6	14
Delegating & Training Unlicensed Persons	0	0	1	0	1
Compact States Related/License Requirement	0	0	1	1	1
Telephone Triage & Case Management	1	0	0	0	1
Esthetics & Medical Questions	0	0	0	0	0
Emergency Screening [EMTALA]	0	0	0	0	0
Pronouncement of Death By Nurses	1	0	0	0	1
Medication-Related	0	0	0	2	2
CEU & Continuing Qualification-Related	1	0	0	0	1
Primary Source Verification	0	0	0	0	0
Patient Care-Related	0	1	0	1	2
Survey/Publication	1	0	0	1	2
OBN Regulation of Nurses	0	1	3	0	4
Licensure Requirements	7	1	2	0	10
APRN Prescriptive Authority	3	1	0	1	5
Resource Information	1	2	1	0	4
Certification	0	0	0	1	1
School Nurse/Staff or Nursing Education-Related	6	2	0	2	10
Billing Information-Related	0	1	0	0	1
Total	23	12	11	14	60

Settings of Practice Letters

Settings	1st Qtr.	2nd Qtr.	3rd Qtr.	4th Qtr.	Total
Medical Center	0	4	1	1	6
RN, LPN, or APRN	7	4	5	6	22
Specialty Organization/Health Care Provider	6	1	4	3	14
OK State Dept. of Health	0	1	0	0	1
Other State or Federal Agency	1	0	1	0	2
School Nurse/Staff or Nursing Education	6	1	0	2	9
Medical Office/Clinic/Ambulatory Center	1	0	0	0	1
Long Term Care Facility/Agency	0	0	0	0	0
NCSBN/Boards of Nursing	0	0	0	0	0
Publication/Survey	1	0	0	0	1
Other	1	1	0	2	2
Credentialing Agency/Proprietary Corporation	0	0	0	2	2
Total	23	12	11	14	60

Practice Calls and Visits

During FY 2014, 1,556 practice calls and visits were documented compared to 1,393 in FY 2013. This notes an increase of twelve (12) percent in practice calls and visits.

Practice Visits and Calls

Issue	1st Qtr.	2nd Qtr.	3rd Qtr.	4th Qtr.	Total	% of Calls/Visits
General Scope of Practice	94	86	93	107	380	24%
Delegation	18	20	21	17	76	5%
Aesthetics & Skin Care	2	6	4	8	20	1.3%
Employment-Related	71	45	52	35	203	13%
Staffing or Abandonment	6	5	12	12	35	2.2%
CEUs	5	7	4	11	27	2%
Licensing	73	65	89	85	312	20%
APRN Prescriptive Authority	46	30	49	41	166	11%
APRN Scope of Practice	45	47	59	55	206	13.1%
Other	39	28	37	27	131	8.4%
Total	399	339	420	398	1,556	100%

Classification of Callers or Visitors

Type of Caller/Visitor	1st Qtr.	2nd Qtr.	3rd Qtr.	4th Qtr.	Total	% of Calls/Visits
Registered Nurse	115	109	151	160	535	34%
Licensed Practical Nurse	65	52	54	65	236	15%
Advanced Practice Registered Nurse	99	84	135	121	439	28%
Advanced Unlicensed Assistant	5	3	5	0	13	0.8%
CMA or CNA	3	2	4	4	13	0.8%
School Nurse or School Staff	12	2	3	2	19	1.2%
Nursing Education	7	9	15	7	38	2.4%
Employer or Supervisor	56	55	34	22	167	10.7%
Physician or Office Staff	9	9	4	5	27	1.7%
Public	14	12	10	4	40	2.6%
Staffing Agency	1	0	0	1	2	0.1%
OK State Dept. of Health	0	0	1	1	2	0.1%
Other State/Federal Agency	4	1	1	2	8	0.5%
Credentialing Company or Payor	0	0	0	3	3	0.2%
Pharmacy	3	1	1	0	5	0.3%
Attorney or Staff	6	0	2	0	8	0.5%
Other	0	0	0	1	1	0.1%
Total	399	339	420	398	1,556	100%

Declaratory Rulings, Position Statements, Policies, and Guidelines Developed, Reviewed, Revised, or Rescinded

The following Board documents related to nursing practice were developed, revised or reviewed without revision, or rescinded this fiscal year:

1. *Advanced Practice Registered Nurse (APRN) Certification Examinations Approved by the Oklahoma Board of Nursing, #P-52A [Revised]*
2. *Advanced Practice Registered Nurse Certification Examinations **No Longer** Approved by the Oklahoma Board of Nursing, #P-52B [Reviewed]*
3. *Meeting Requirements for Continuing Qualifications for Practice for License Renewal Guidelines, #P-23 [Revised]*
4. *Nursing Competencies by Education Level: Guidelines for Nursing Practice and Education in Oklahoma, #P-21 [Revised]*
5. *Refresher Course Policy, #P-17 [Revised]*

6. *Decision-Making Model for Scope of Nursing Practice Decisions: Determining Advanced Practice Registered Nurse, Registered Nurse and Licensed Practical Nurse Scope of Practice Guidelines, #P-10 [Revised]*
7. *Abandonment Statement, #P-11 [Revised]*
8. *Exclusionary Formulary for Advanced Practice Registered Nurses with Prescriptive Authority, #P-50B [Revised]*
9. *Registered Nurse Administering, Managing and Monitoring **Non-Obstetrical** Patients Receiving Analgesia/Anesthesia by Catheter Techniques (Epidural, PCEA and Intrathecal Catheters) Guidelines, #P-03 [Revised]*
10. *Registered Nurse Monitoring Obstetrical Patients Receiving Analgesia/Anesthesia by Catheter Techniques (Epidural, PCEA and Intrathecal Catheters) Guidelines, #P-04 [Revised]*
11. *Placement of Nasogastric Tubes by Registered Nurses in Post Bariatric or Anatomy Altering (Upper Gastrointestinal Tract and Stomach) Surgical Patients Guidelines, #P-22 [Revised]*

Articles Published Related to Nursing Practice Issues

All articles listed were published in the newsletter of the Oklahoma Board of Nursing, unless otherwise noted.

- **January 2013:** “Do you have questions regarding Nursing Practice?”
- **September 2013:** “Refills for Any Product Containing Hydrocodone”

Meetings and Presentations

The Deputy Director or the Associate Director for Nursing Practice attended and provided input/directions in 36 nursing practice-related meetings this fiscal year. In addition, the Deputy Director or the Associate Director for Nursing Practice made sixteen (16) presentations to groups of licensees and other stakeholders.

Education Activities

The Oklahoma Board of Nursing holds the responsibility for setting standards for nursing education and conducting survey visits to programs to ensure standards are met. The Board reviews and approves requests for new programs and program changes. The Board further maintains records verifying faculty qualifications and collects data on program, faculty and student characteristics. The following paragraphs summarize nursing education activities in FY 2014.

Number of Nursing Education Programs

Types and Numbers of Programs	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014
# Baccalaureate Programs/Campuses*	13/21	13/21	13/21	13/22	13/22
# Associate Degree Programs/Campuses	20/34	21/35	21/35	21/35	21/35
# Practical Nursing Programs/Campuses	31/49	31/49	30/48	30/48	32/50
Total	64/104	65/105	64/104	64/105	66/107

*RN-BSN not included

The number of nursing education programs increased by two and the number of campuses increased by two, with the addition of two practical nursing programs, two practical nursing campuses, one associate degree nursing program, one associate degree nursing campus and the closure of one associate degree nursing program and associate degree nursing campus. The Oklahoma Board of Nursing has continued to work actively with other entities, including the Oklahoma Healthcare Workforce Center, the Oklahoma State Regents for Higher Education, the Oklahoma Department of Career and Technology Education, the Oklahoma Hospital Association, the Oklahoma Nurses Association, and the Institute for Nursing Education, to address issues related to shortages in clinical space and qualified faculty.

Percentage of Full-Time Faculty Holding a Masters Degree in Nursing or Higher

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014
Baccalaureate Degree*	93.2%	96.2%	89.96%	99.5%	99.5%
Associate Degree	88%	84.8%	80.4%	90.3%	93.2%
Practical Nursing	37.8%	35.4%	52.2%	41.8%	43.6%

*RN-BSN not included

RN nursing education programs are required to employ full-time faculty with a master’s degree in nursing or who are working on the master’s degree in nursing. This is not a requirement for PN education programs, but practical nursing programs accredited by the Accreditation Commission for Education in Nursing (ACEN) must meet accreditation requirement with master’s prepared faculty. While the percentage of Practical Nursing faculty with a Masters Degree in Nursing or Higher decreased in FY 2013, a gradual increase in the percentage of master’s-prepared faculty in the PN programs is noted in FY 2014. From FY 2010 through FY 2014, there has been a steady increase in the percentage of full-time faculty employed in baccalaureate nursing education programs holding master’s degrees in nursing or higher, with the exception of FY 2012. The associate degree programs experienced a similar decrease in percentage of master’s prepared faculty in FY 2011 and FY 2012. However, there has been a significant in-

crease in master's prepared faculty in associate degree programs in FY 2013. The increased number of master's degree programs available for faculty, ACEN requirements for increased master's prepared faculty, as well as increased funding and online access for master's degree nursing education has impacted the percentage of Master's prepared nurses in Oklahoma.

Applications to Nursing Education Programs

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Baccalaureate Degree*	3,508	3,131	2,794	3,500	2,643	↓ 24.5% & ↓ 24.7%
Associate Degree	4,374	4,398	4,874	4,783	4,076	↓ 14.8% & ↓ 6.8%
Practical Nursing	4,621	5,968	5,499	3,723	4,356	↑ 17% & ↓ 5.7%
Total	12,503	13,497	13,167	12,006	11,075	↓ 7.8% & ↓ 11.4%

*RN-BSN not included

In FY 2010, the number of people applying to baccalaureate degree programs reached a record high, then steadily dropped almost 22% through FY 2012, significantly increased in FY 2013, and then decreased almost 25% in FY 2014. The number of people applying to associate degree programs rose significantly through FY 2012, decreased slightly in FY 2013 and decreased significantly in FY 2014. Applications to practical nursing programs rose significantly through FY 2011, but have been on a steady decline since. There has been a significant decrease in applications to BSN and ADN nursing education programs over the past year, but a significant increase in applications to PN nursing program over the past year. Over the past five years, there has been an 11% decrease in applications to all nursing education programs.

Admissions to Nursing Education Programs

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Baccalaureate Degree*	1,491	1,308	1,325	1,513	1,239	↓ 18.1% & ↓ 16.9%
Associate Degree	2,450	2,383	2,602	2,240	2,361	↑ 5.4% & ↓ 3.6%
Practical Nursing	1,615	1,887	1,796	1,494	1,482	↓ 0.8% & ↓ 8.2%
Total	5,556	5,578	5,723	5,247	5,082	↓ 3.1% & ↓ 8.5%

*RN-BSN not included

Over the last five years, admissions to baccalaureate degree nursing programs have decreased by 252; the number of admissions to associate degree nursing programs decreased by 89; and the number of admissions to practical nursing programs decreased by 133. While the decrease of admissions to nursing education programs over the past five years is significant; an increase in admissions to associate degree nursing programs is noted in FY 2014.

Student Enrollment in Nursing Education Programs

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Baccalaureate Degree*	2,441	2,565	2,436	2,517	2,507	↓ 0.4% & ↑ 2.8%
Associate Degree	3,536	3,738	3,688	3,620	3,743	↑ 3.4% & ↑ 5.9%
Practical Nursing	2,347	2,409	2,344	2,080	2,057	↓ 1.1% & ↓ 12.4%
Total	8,324	8,712	8,468	8,217	8,307	↑ 1.1% & ↓ 0.2%

*RN-BSN not included

Overall enrollments in practical nursing education programs decreased over the past year. Enrollment in baccalaureate degree programs steadily increased in FY 2011 and FY 2013 and decreased in FY 2012 and FY 2014. Although associate degree programs have the highest enrollment of the three types of nursing education programs, achieving a record high enrollment in FY 2014, a decrease is noted during FY 2012 and FY 2013. Practical nursing program enrollments had their highest enrollment during FY 2011, followed by significantly lower enrollments through FY 2014. Total overall enrollments in nursing education programs increased slightly in FY 2014, but decreased slightly over the past five years.

Graduates from Nursing Education Programs

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
Baccalaureate Degree*	1,081	1,085	936	1,117	1,016	↓ 9% & ↓ 6%
Associate Degree	1,243	1,293	1,231	1,227	1,228	↑ .08% & ↓ 1.2%
Practical Nursing	1,097	1,030	1,056	1,055	1,021	↓ 3.2% & ↓ 6.9%
Total	3,421	3,408	3,218	3,399	3,265	↓ 3.9% & ↓ 4.6%

*RN-BSN not included

Over the past five years, the number of nursing graduates from Oklahoma programs reached a record high in FY 2010, but dropped almost 5% through FY 2014. Baccalaureate degree nursing programs report a decrease in graduates of 9% over the past year and 6% decrease over the FY 2014 and over the past five years. There has also been a decrease in practical nursing graduates over the past year and the past five years. There has been a slight increase in graduates from associate degree programs over the past year and a slight decrease in associate degree in nursing graduates over the past five years.

Admissions of Licensed Nurses in Nursing Education

Category	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	1 & 5 Year Variances
LPN-ADN	577	471	431	422	414	↓ 1.8% & ↓ 28.2%
LPN-BSN	32	51	31	104	30	↓ 71% & ↓ 6.25%
RN-BSN* Traditional Program	105	125	124	82	119	↑ 36.8% & ↑ 13.3%

*Students enrolled in RN-BSN degree completion programs not regulated by the Board are not included in these figures.

These numbers reflect an overall decrease over the past five years in the number of LPNs who are continuing their education in ADN and BSN programs. In FY 2013, a significant increase in the number of LPNs who are continuing their education in BSN programs was reported followed by a significant decrease in LPN-BSN admissions in FY 2014. There has been a slight decrease in overall 5 year LPN-BSN admissions. The majority of LPNs chose associate degree education as their entry point into registered nursing. There is no information regarding the number of RNs enrolled in programs that offer only RN-BSN options.

Percentage of Enrolled Students Representing an Ethnic Minority

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014
Baccalaureate Degree*	29.4%	27.4%	30.2%	30.5%	34.3%
Associate Degree	28.4%	29.9%	30%	27.6%	29.2%
Practical Nursing	31.9%	30.4%	32.3%	33%	34.3%

*RN-BSN not included

Percentages of minority students increased in all types of nursing education programs over the past year and past five years.

Percentage of Male Students Enrolled in Nursing Education Programs

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014
Baccalaureate Degree*	15.1%	14%	13.7%	15%	15.3%
Associate Degree	12.4%	12.3%	13%	14.1%	14.1%
Practical Nursing	10.2%	10.8%	10.2%	11.2%	9%

*RN-BSN not included

Oklahoma Board of Nursing
 FY 2014 Annual Report

The percentage of male students enrolling in nursing education programs has remained relatively small, with an increase in the percent of male students in baccalaureate degree nursing education programs and no change in the percentage of males enrolled in associate degree nursing education programs over the past year. There has been a small increase in the percentage of male students enrolled in baccalaureate degree and associate degree nursing education programs over the past five years. There has been a small decrease in the percentage of male students in practical nursing programs over the past year and past five years.

Average Age of Students Enrolled in Nursing Education Programs

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014
Baccalaureate Degree*	26.7	28.2	24.5	26.8	27
Associate Degree	30.7	27.8	31	31	31
Practical Nursing	29.5	27.5	29	29	28

*RN-BSN not included

Over the past five years, the average age of students has slightly increased in baccalaureate degree and associate degree nursing programs, and slightly decreased in practical nursing programs.

Mean Completion Rates of Nursing Education Programs

Type of Program	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014
Baccalaureate Degree*	77%	78%	79%	81%	83%
Associate Degree	73%	73%	68.8%	72.6%	69.2%
Practical Nursing	73.7%	71%	74%	80%	77%

*RN-BSN not included

The data continues to support that the majority of students admitted to nursing education programs are successful in completing their programs. Completion rates increased in baccalaureate degree nursing education programs over the past year and past five years. Practical nursing program completion rates also increased significantly over the past five years, but decreased over the past year. In associate degree nursing education programs, completion rates have decreased over the past year and past five years. Improved retention of nursing students helps to ensure a higher number of graduates available for employment each year.

Requests for Program Changes

Type of Change	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014
Change in Curriculum	5 (7.8%)	6 (9.2%)	3 (4.6%)	5 (7.8%)	7 (10.6%)
Program Format Change	1 (1.6%)	1 (1.5%)	2 (3.1%)	0 (0%)	0 (0%)
Extended/ Additional Classes	5 (7.8%)	1 (1.5%)	1 (1.5%)	3 (4.8%)	0 (0%)
New Nursing Program/Campus	0/1 (0%)/(1%)	0/0 (0%)/(0%)	0/0 (0%)/(0%)	0/2 (0%)/(1.9%)	3/3 (4.5%)/(2.8%)

Board Actions Related to Program Approval Status

(Number of Programs Impacted With Percent of Total Programs Noted in Parentheses)

Type of Action	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014
Routine Survey Visits	13 (20.3%)	11 (16.9%)	11 (16.9%)	11 (17.4%)	13 (19.6%)
Board-Directed Survey Visits	6 (9.4%)	2 (3.1%)	1 (1.6%)	3 (4.7%)	0 (0%)
Consultative Survey Visits	0 (0%)	1 (1.5%)	0 (0%)	2 (3%)	2 (3%)
Warnings Issued	2 (3.1%)	1 (1.5%)	0 (0%)	2 (3.1%)	5 (7.6%)
Programs on Conditional Approval	2 (3.1%)	1 (1.5%)	2 (3.1%)	1 (1.5%)	0 (0%)
Programs Closed	0 (0%)	0 (0%)	1 (1.5%)	0 (0%)	1 (1.5%)
Pass Rate Reports Required	11 (17.2%)	10 (15.4%)	16 (24.6%)	3 (4.7%)	7 (10.6%)
Follow-Up Reports Required	5 (7.8%)	6 (9.2%)	2 (3.1%)	5 (7.8%)	2 (3.1%)

Oklahoma Board of Nursing
FY 2014 Annual Report

Revisions to Education Revisions to Education Policies

The following Board documents related to nursing education were developed, revised or reviewed without revision, or rescinded this fiscal year:

1. *Preceptor Policy*, # E-02 [Revised]
2. *Employment of Nursing Students or Non-Licensed Graduates Guidelines*, #E-04 [Revised]
3. *Information for Bulletins and Catalogs of Nursing Education Programs*, #E-05 [Revised]
4. *Special Reports from Nursing Education Programs to the Board Policy*, #E-06 [Revised]
5. *Reports Submitted from Nursing Education Programs on NCLEX Pass Rate Policy*, #E-07 [Revised]
6. *Board Decisions Regarding Nursing Education Programs* [Adopted]

Articles Published Related to Nursing Education Issues

1. “Summary of Nursing Education Program Annual Statistics”
2. “NCLEX Pass Rate Report Calendar Year 2013”

Nursing Education Program Approval Status

In FY 2014, the Board reviewed reports of survey visits conducted in the following nursing education programs and recommended continuing full approval:

- Carl Albert State College Associate Degree Nursing Program, Poteau and Sallisaw Campuses
- Tulsa University Baccalaureate Degree Nursing Program, Tulsa
- Southwestern Oklahoma State University Baccalaureate Degree Nursing Program, Weatherford
- Caddo-Kiowa Technology Center Practical Nursing Program, Ft. Cobb
- Platt College Associate Degree Nursing Program, Oklahoma City
- Great Plains Technology Center Practical Nursing Program, Lawton and Frederick Campuses
- Oklahoma City Community College Associate Degree Nursing Program, Oklahoma City
- Seminole State College, Seminole
- Oklahoma City University, Kramer School of Nursing Baccalaureate Degree Nursing Program, Oklahoma City
- Brown Mackie College Associate Degree Nursing Program, Tulsa
- Northeast Technology Center Practical Nursing Program, Afton, Pryor, Claremore, and Kansas Campuses
- Chisholm Trail Technology Center Practical Nursing Program, Omega
- ITT Technical Institute, Breckenridge School of Nursing Associate Degree Nursing Program, Oklahoma City

In FY 2014, Consultative survey visits were conducted prior to submission of a Step II Application for a new nursing education program as follows:

- Career Point College, Tulsa, Step II Consultative Visit
- Platt College, Moore Campus, Step II Consultative Visit

NCLEX Pass Rate Reports

Pass rate reports are required when the first-time writer National Council Licensure Examination (NCLEX) pass rate for a nursing education program falls ten percentage points or more below the national average and at least ten candidates wrote the examination [OAC 485:10-3-5 (4)]. NCLEX pass rate reports were submitted in FY 2014 by the following nursing education programs with a Calendar Year 2013 NCLEX pass rate ten percentage points or more below the national average:

- Platt College Practical Nursing Program, Lawton
- Southwest Technology Center Practical Nursing Program, Altus
- Eastern Oklahoma State College Associate Degree Nursing Program, McAlester
- ITT Technical Institute, Breckenridge School of Nursing, Associate Degree Nursing Program, Tulsa
- Langston University Baccalaureate Degree Nursing Program, Langston
- Platt College North Associate Degree Nursing Program, Oklahoma City
- Seminole State College Associate Degree Nursing Program, Seminole

A Board subcommittee reviewed the reports in March 2014, and made recommendations for action for each program. These recommendations were reviewed and accepted by the Board at the May 2014 meeting.

Request for New Programs, Additional Program Offerings, and Program Changes

Establishment of new nursing education programs requires Board approval of Step I, Initial Application and Step II, Application for Provisional Approval.

In FY 2014, the Board approved the Initial Step I Applications for 2 new nursing programs:

- Career Point College, Practical Nursing Program, Tulsa
- St. Gregory's University, Baccalaureate Degree Nursing Program, Shawnee

In FY 2014, the Board approved the Step II, Application for Provisional Approval for 3 new nursing programs:

- Northwest Technology Center, Practical Nursing Program, Alva
- Brown Mackie College, Associate Degree Nursing Program, Oklahoma City
- Career Point College, Practical Nursing Program, Tulsa

In FY 2014, the Board approved curriculum change requests from the following programs:

- Platt College, School of Practical Nursing, Lawton Campus
- ITT Technical Institute, Breckenridge School of Nursing, Oklahoma City
- ITT Technical Institute, Breckenridge School of Nursing, Tulsa
- Tulsa Community College, Tulsa

Oklahoma Board of Nursing FY 2014 Annual Report

- Platt College, School of Practical Nursing, Lawton
- Platt College, School of Practical Nursing, Tulsa
- Murray State College, Tishomingo

The Board approved requests for no additional program offerings during FY 2014.

The Board approved no requests for a change in program format in FY 2014.

During FY 2014, the Board reviewed follow-up reports from the following programs:

- Redlands Community College, Associate Degree Nursing Program, El Reno
- ITT Technical Institute, Breckenridge School of Nursing, Associate Degree Nursing Program, Tulsa
- ITT Technical Institute, Breckenridge School of Nursing, Associate Degree Nursing Program, Oklahoma City
- Platt College, Practical Nursing Program, Oklahoma City Campus

Meetings:

The Nursing Education Consultant attended and provided input/directions in 23 meetings which were primarily related to nursing education this fiscal year, as compared to 17 meetings attended in FY 2013.

Other Division Activities

Nursing Education and Nursing Practice Advisory Committee

The purpose of the Advisory Committee on Nursing Education and Nursing Practice is to:

1. Review annually the minimum standards for approved schools of nursing and make recommendations which would assure the standards are realistic and reflect the trends and present practices in nursing education;
2. Examine and make recommendations concerning nursing practice issues;
3. Provide input on the role and scope of safe and competent nursing practice; and
4. Review annually the Rules of the Oklahoma Board of Nursing.

Persons who have served on this committee during the fiscal year are:

Lauri Jones, BSN, RN, Board Representative
Lynn Korvick, PhD, RN, Board Representative
Joni Jeter, MS, RN, Board Representative
Madonna Newcomer, MSN, RN, Board Representative
Cindy Rauh, DNP, RN, Oklahoma Organization of Nurse Executives
Kim Holland, RN, MS, APRN-CNP, Oklahoma Organization of Nurse Executives
Chris Wiegand, RN, Oklahoma Organization of Nurse Executives
Barbara Simmons, RN, Practical Nursing Coordinators Council
Karen Vahlberg, RN, Oklahoma Association for Home Care
Lynn Sandoval, RN, Oklahoma Nurses Association
Pam Peevy-Kiser, RN, Oklahoma Nurses Association

Anne Davis, PhD, RN, Bacc. & Higher Degree Program Deans Council
Rose Marie Smith, MS, RN, Associate Degree Directors Council
Marietta Lynch, RN, Oklahoma Association of Health Care Providers
Kalaugha Sorrels, LPN, LPN Representative
J.R. Polzien, RN, OK Department of Career & Technology Education
Debbie Blanke, Ed.D, OK State Regents for Higher Education
Tina R. Johnson, MPH, RN, OK State Department of Health

Board staff representatives were Wendy Hubbard, MS, RN, Jackye Ward, MS, RN, and Gina Stafford, BSN, RN.

The Nursing Education & Nursing Practice Advisory Committee met February 10, 2014, and June 16, 2014. The Committee reviewed the following Board documents and recommended revisions as needed:

1. *Registered Nurse Administering, Managing and Monitoring **Non-Obstetrical** Patients Receiving Analgesia/Anesthesia by Catheter Techniques (Epidural, PCEA and Intrathecal Catheters) Guidelines, #P-03*
2. *Registered Nurse Monitoring **Obstetrical** Patients Receiving Analgesia/Anesthesia by Catheter Techniques (Epidural, PCEA and Intrathecal Catheters) Guidelines, #P-04*
3. *Placement of Nasogastric Tubes by Registered Nurses in Post Bariatric or Anatomy Altering (Upper Gastrointestinal Tract and Stomach) Surgical Patients Guidelines, #P-22*
4. *Nursing Education and Nursing Practice Advisory Committee Bylaws*
5. *Wound Debridement by Licensed Nurses Guidelines, #P-05*
6. *Moderate (Conscious) Sedation Guidelines for Registered Nurse Managing and Monitoring Patients, #P-06*
7. *Limited Obstetric Ultrasound and Limited Ultrasound in a Reproductive Medicine Setting Examinations Performed by Registered Nurse Guidelines, #P-13*
8. *Determining Appropriate Faculty to Student Ratios in the Clinical Area in Board-Approved Nursing Education Programs Guidelines, #E-09*
9. *Approved Skills List for Performance by Board-Certified Advanced Unlicensed Assistants, #E-43*

Advanced Practice Advisory Committee

The purpose of the Advanced Practice Advisory Committee is to:

1. Make recommendation to the Board concerning advanced practice educational programs, national certifying bodies, definitions of scope of practice statements, standards of practice, and other practice-related issues;
2. Advise the Board in the development and enforcement of Rules and Regulations regarding advanced practice;
3. Advise the Board with regard to complaints filed against advanced practitioners, and assists the Board in interpretation of the Scope of Practice and Standards of Care for the Advanced Practitioner; and,
4. Perform other duties as defined by the Board.

Oklahoma Board of Nursing
FY 2014 Annual Report

Persons who have served on this committee during this fiscal year are:

Mindy Whitten, APRN-CNP, Oklahoma Association of Nurse Practitioners
Tricia Butner, APRN-CNP, Oklahoma Association of Nurse Practitioners
Jana Butcher, APRN-CNP, Oklahoma Chapter of the National Association of Pediatric Nurse Practitioners
Leanna Harkess, APRN-CNM, CNP, American College of Nurse Midwives, OK Chapter Affiliate
W. Pauline Lisle, APRN-CNM, American College of Nurse Midwives, OK Chapter Affiliate
Lynn Burson, APRN-CNM, American College of Nurse Midwives, OK Chapter Affiliate
Jill Nobles, AORN-CNM, American College of Nurse Midwives, OK Chapter Affiliate
David White, APRN-CRNA, Oklahoma Association of Nurse Anesthetists
Mark Vadney, APRN-CRNA, Oklahoma Association of Nurse Anesthetists
Steve McKittrick, APRN-CRNA, Oklahoma Association of Nurse Anesthetists
Travis Thompson, APRN-CRNA, Oklahoma Association of Nurse Anesthetists
Susan Jones, APRN-CNS, Oklahoma Association of Clinical Nurse Specialists
Elaine Haxton, APRN-CNS, Oklahoma Association of Clinical Nurse Specialists
Cindy Barnhill, APRN-CNS, Oklahoma Association of Clinical Nurse Specialists
April Merrill, DNP, APRN-CNS, Board Representative

Board staff representatives were Jackye Ward, MS, RN, and Gina Stafford, BSN, RN.

The Advanced Practice Advisory Committee met on August 29, 2013, and February 20, 2014. The following work was completed:

1. Reviewed proposed revisions to the *Rules of the Oklahoma Board of Nursing* and provided input.
2. Reviewed and recommended revisions regarding revisions to *Bylaws of the Advanced Practice Advisory Committee*.
3. Reviewed and recommended revisions to *Abandonment Statement*, #P-11
4. Reviewed and recommended revisions to *Decision Making Model for Scope of Nursing Practice Decisions: Determining Advanced Practice Registered Nurse, Registered Nurse and Licensed Practical Nurse Scope of Practice Guidelines*, #P-10
5. Reviewed and recommended revisions to *Advanced Practice Registered Nurse (APRN) Certification Examinations Approved by the Oklahoma Board of Nursing*, #P-52A, and *Advanced Practice Registered Nurse Certification Examinations No Longer Approved by the Oklahoma Board of Nursing*, #P-52B.

CRNA Formulary Advisory Council

The purpose of the CRNA Formulary Advisory Council is to:

1. Develop and submit to the Board recommendations for an inclusionary formulary that lists drugs or categories of drugs that may be ordered, selected, obtained or administered by Certified Registered Nurse Anesthetists authorized by the Board to order, select, obtain and administer drugs.

2. Develop and submit to the Board recommendations for practice-specific standards for ordering, selecting, obtaining and administering drugs for a Certified Registered Nurse Anesthetist authorized by the Board to order, select, obtain and administer drugs pursuant to the provisions of the *Oklahoma Nursing Practice Act*.

The CRNA Formulary Advisory Council is composed of five (5) members:

Appointed by the Oklahoma Association of Nurse Anesthetists

Victor Long, APRN- CRNA

Bruce Kennedy, APRN- CRNA

Appointed by the Oklahoma Society of Anesthesiologists

Thomas Tinker, MD

Ervin Yen, MD

Appointed by the Oklahoma Pharmaceutical Association

Dorothy Gourley, D.Ph

The Oklahoma Board of Nursing representative was Madonna Newcomer, MSN, RN. Board staff representatives were Jackye Ward, MS, RN, and Gina Stafford, BSN, RN.

The annual meeting of the CRNA Formulary Advisory Council was held on April 28, 2014. The CRNA Council reviewed and made recommendations for revision to the *CRNA Inclusionary Formulary*, #P-50, which were subsequently approved by the Board.

Formulary Advisory Council

The purpose of the Formulary Advisory Council is to:

1. Develop and submit to the Board recommendations for an exclusionary formulary that shall list drugs or categories of drugs that shall not be prescribed by advanced practice nurses recognized to prescribe by the Oklahoma Board of Nursing.
2. Develop and submit to the Board recommendations for practice-specific prescriptive standards for each category of advanced practice nurse recognized to prescribe by the Oklahoma Board of Nursing pursuant to the provisions of the *Oklahoma Nursing Practice Act*.

The Formulary Advisory Council is composed of twelve (12) members:

Appointed by the Oklahoma Board of Nursing:

April Merrill, DNP, APRN-CNS

Leanna Harkess, APRN-CNM, CNP

Deborah Booton-Hiser, APRN-CNP

Martha Hernandez, APRN-CNS

Appointed by the Oklahoma Pharmaceutical Association:

Jay Kinnard, D.Ph

Dorothy Gourley, R.Ph

Oklahoma Board of Nursing
FY 2014 Annual Report

Appointed by the Oklahoma Pharmaceutical Association (*continued*):

Mary Jane Fry, Pharm.D
Meri Hix, Pharm.D

Appointed by the Oklahoma State Medical Association:

Harold Ginzburg, MD
Madhusudan Koduri, MD
Brent Bell, DO

Appointed by the Oklahoma Osteopathic Association:
Gerald Wootan, DO

Jackye Ward, MS, RN and Gina Stafford, BSN, RN served as Board staff representatives.

The Formulary Advisory Council met on October 10, 2013, to review the Exclusionary Formulary for *Advanced Practice Registered Nurses with Prescriptive Authority*, #P-50B. Recommendations were made to the Board for revisions.

Actions Taken by the Regulatory Services Division Related to Strategic Planning

Strategic Plan Goal #1: Operate efficiently and effectively in compliance with all applicable laws, regulations, and policies governing operations.

During FY 2014, Regulatory Services Division staff members completed the following activities related to Goal #1:

1. Processed 37,686 applications within an average of less than five days, and with an error rate of less than 0.005%.
2. Monitored licensing, education, and practice outcomes on a quarterly basis to evaluate efficiency and effectiveness.
3. Increased the number of applications received online to 91.6% from 86.7% FY 2013, largely due to the transition of exam and endorsement applications to primarily online submission.
4. 98.4% of all applications processed were processed within 8 days.
5. Conducted 15 full and focus survey visits to state nursing education programs to ensure that standards are being met.

Strategic Plan Goal #2: Respond to emerging public policy issues having an impact on the vision and mission of the Board.

During FY 2014, Regulatory Services Division staff members completed the following activities related to Goal #2:

1. Participated in Oklahoma Healthcare Workforce Center and Oklahoma State Department of Health activities to address healthcare workforce needs in the State of Oklahoma.
2. Attended meetings of the Institute for Oklahoma Nursing Education and of baccalaureate degree, associate degree, and practical nursing program deans and directors councils.

- Kept these organizations informed of issues related to nursing education, Board activities, and proposed changes in rules, statutes and policies.
3. Convened meetings of the Board's Nursing Education and Practice Advisory Committee, Advanced Practice Advisory Committee, Advanced Unlicensed Assistant Advisory Committee, CRNA Formulary Council, and the Formulary Council. Provided reports to these committees and councils regarding Board activities and proposed changes in rules, statutes, and policies; and obtained input and recommendations from the committees and councils. Committee and council members include appointees of stakeholder organizations; therefore, a communication link to these organizations is established.
 4. Convened the Oklahoma Board of Nursing Future of Nursing Education Regulation Task Force to explore changes in requirements for nursing program approval. The task force meets quarterly providing input and recommendations on current standards for nursing education program approval. In April 2014, the task force embraced the task of developing program guidelines (prior to December 2015) for Board-approved nursing education programs to utilize in transitioning veterans with prior military medical training and experience into nursing education programs (HB 2554). The task force will report to the Board in FY 2015, and in FY 2016 submit rule changes as recommended by the Board.
 5. Implemented federal fingerprint criminal background checks on 100% initial applicants. Provided Frequently Asked Questions specific to federal fingerprint background checks to stakeholders.
 6. Attended meetings of the Oklahoma Organization of Nurse Executives, Voluntary Hospital Association, and Oklahoma Association of Health Care Recruiters, and provided regular reports regarding issues related to nursing practice, Board activities, and proposed changes in rules, statutes, and policies.
 7. Provided a staff member to participate on the Child Abuse Medical Examiners Board.
 8. Provided a staff member to serve as a liaison to the Oklahoma State Department of Health Long-Term Care Advisory Committee.
 9. Tracked types of practice and education questions being asked by licensed nurses, employers, and other stakeholders to identify the need for new statutes, rules, or policies to address current practice issues.
 10. Participated on the Oklahoma Nurses Association Practice Committee, providing regulatory input into issues involving nursing practice.
 11. Participated on a statewide group to identify actions that can be taken to implement the Institute of Medicine Future of Nursing recommendations in Oklahoma.
 12. Provided a staff member representative on the Oklahoma Health Improvement Plan-Workforce Development Group and participated in the Oklahoma Health Workforce Summit on April 2, 2014.
 13. Provided a staff member to participate as a non-member in the Oklahoma Telehealth Alliance.
 14. Developed, reviewed, or revised 20 Board policies, position statements, declaratory rulings, or opinions and presented them to the Board for decision.
 15. Began capturing continuous qualifications for nursing practice (license renewal continuous competence requirements) for Registered Nurses on January 1, 2014, and initiated audit procedures for the requirement [OAC 485:10-7-3 and OAC 485:10-9-3]

Oklahoma Board of Nursing
FY 2014 Annual Report

Strategic Plan Goal #3: Sustain commitment to internal and external customer service.

During FY 2014, Regulatory Services Division staff members completed the following activities related to Goal #3:

1. Attended Board issues meetings and provided presentations to the Board on current issues.
2. Provided a staff member to serve as the agency's Safety Coordinator, facilitating implementation of the agency's health and safety plans. Provided required in-service training on health and safety needs to all staff members.
3. Sent division staff members to training to assist with development of customer service skills.
4. Responded to the needs of 4,690 visitors to the Board office.
5. Responded timely and accurately to 2,753 calls from licensees and other stakeholders regarding questions on nursing practice and education.
6. Provided a Board staff member to serve as the Board's representative at more than 40 meetings held by other organizations.
7. Provided written verifications of licensure for 4,542 current and previous licensees.
8. Provided comprehensive information on the nursing workforce in Oklahoma.
9. Provided duplicate or modified license cards for 1,824 licensees.
10. Provided open records upon request for 175 stakeholders.

Peer Assistance Program

Oklahoma Board of Nursing
FY 2014 Annual Report

Introduction

The Peer Assistance Program was established in statutes November 1994 *to rehabilitate nurses whose competency may be compromised because of the abuse of drugs or alcohol, so that such nurses can be treated and can return to or continue the practice of nursing in a manner which will benefit the public. The program shall be under the supervision and control of the Oklahoma Board of Nursing (59 O.S. § 567.17A).* This approach allows the Board to retain control of nursing practice for the protection of the public, which is the mission of the Board.

The Program is administered by the Program Coordinator, a Registered Nurse certified in Addictions Nursing, who reports directly to the Executive Director of the Board and is subject the Executive Director's direction and control. The Program employs two other Registered Nurses, one who is also certified in Addiction Nursing. These Registered Nurses serve as Case Managers. The Program also employs one Legal Secretary.

Program Policies and Guidelines

As a part of the Board's oversight, it approves the program guidelines and periodically reviews and revises those guidelines [OAC 485: 10-19-3(a)]. In FY 2014 the Board reviewed or revised the following policies of the Program:

Peer Assistance Program Application Processing Guidelines, #PA-02

Peer Assistance Program Evaluation Criteria, #PA-06

Peer Assistance Program Supervised Practice Guidelines #PA-09

Peer Assistance Program Self Assessment Report Guidelines #PA-11

Peer Assistance Program Committee Code of Conduct, #PA-17

Peer Assistance Program Evaluator Criteria, #PA-18

Peer Assistance Program Noncompliance Guidelines, #PA-20

On November 1, 2011 (FY 2012) statutory changes were implemented regarding the licensure status of nurses entering the Program (59 O.S. § 567.17 K). Participation in the Program is no longer non-public. The license status of all nurses in the Program is now marked with Conditions-Peer Assistance during the term of participation. For those participating voluntarily, the conditions are non-disciplinary.

Peer Assistance Committees (PAC)

Peer Assistance Committees function under the authority of the Board in accordance to the Rules of the Board (59 O.S. § 567.17 B). The committee members are appointed by the Board of Nursing for three-year terms (OAC 485:10-19-4(d)). They serve voluntarily without pay. The Board appointed or reappointed 4 committee members this year.

The following individuals have served on PAC during FY 2014:

Bruce Austin, BSN, RN

Johnny Johnson

Jenny Barnhouse, MS, RN, CNE

Kelligh Lloyd, RN

Sandra Bazemore, MSN, RN	Cindy Lyons, MS, RN, CNE
Robin Brothers, MS, RN	Dianna McGuire, MS, LADC, LPC, NCGCII
Deborah Campbell, RN	Charles McNear, MS, RN, PHN, CARN
Suzanne Cannon, MHR, LPC, LADC	Jayne Oertle, MS, RNC, CNS, CARN
Tim Castoe, RN, CARN	Kristina Olson, MHR, RN
Terri Chapman, BSN, RN*	Patti Gail Patten, MS, LPC, LADC, LMFT
Jeff Creekmore, RN	James Patterson, CADC, ICADC
Joanne Dobler, MSN, RN*	Pam Price-Hoskins, PHD, RN
L. Louise Drake, MHR, RN	Betty Reynolds, RN-C
Shirley Garrett, LPN	Mary Scott, MHR, RN-BC
Janis Heller, RN	Becky Smith, MHR, RN, LADC*
Kristina Hendrix-Smith, BSN, RN, CARN	Leah Trim, RN

*Denotes committee members who have served since the first year of the program.

During FY 2014 there were twenty-eight individuals who served on committees. Each member averaged forty-three hours in committee meetings (not including preparation time for the meeting). This is the equivalent of 5.4 days each of service work to the program.

There are currently twenty-eight individuals still serving on seven Committees. Twenty-three of the current PAC members are licensed nurses, nine are certified or licensed in addictions and thirteen are recovering individuals. Board rules require that each PAC have at least one recovering individual, one individual with a certification in addictions and the majority to be licensed nurses (OAC 485:10-19-4 (b)).

PAC Activity

The *Rules of the Oklahoma Board of Nursing* define the PAC responsibilities as determining licensee's acceptance into the program, developing the contract for participation, determining progress, successful completion or termination for failure to comply and reporting all terminations to the Board. They meet with the participants on a regular basis to evaluate progress. (OAC 485: 10-19-4(c))

On a monthly basis this past fiscal year the PAC has averaged 4 meetings, volunteered an average of 101 hours, accepted eight new applicants into the Program and met with an average of seventy-seven nurses to review progress. The PAC reviewed progress with approximately 29% of the participants each month. Of those nurses reviewed each month, approximately 15% (11 nurses) are being seen for noncompliance with their contract.

Oklahoma Board of Nursing
 FY 2014 Annual Report

PAC Activity in Past Five Years

Activity	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	5 Year Total	Yearly Average	Variances 1 Year & 5 Year
PAC Meetings	46	50	49	48	51	244	49	↑ 6% & ↑ 11%
Scheduled Reviews	706	709	769	773	789	3,746	749	↑ 2% & ↑ 12%
Noncompliance Reviews	160	138	156	138	137	729	146	↓ 1% & ↓ 14%
Total Reviews	866	848	925	911	926	4,476	895	↑ 2% & ↑ 7%
Volunteer Hours	1,171	1,342	1,223	1,347	1,209	6,292	1,258	↓ 10% & ↑ 3%

New Cases

Applicants to the program are screened by the program staff to ensure they meet eligibility requirements as set forth in the *Rules of the Oklahoma Board of Nursing* (OAC 485:10-19-5). Those who meet the requirements are scheduled for an entry appointment with the PAC at which time the PAC determines whether they meet the criteria for acceptance into the program.

New Cases in the Past Five (5) Years

Activity	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	5 Year Total	Yearly Average	Variances 1 Year & 5 Year
Entry Appointments Scheduled	115	149	155	137	104	660	132	↓ 20% & ↓ 9%
Entry Appointments Not Kept	14	19	15	11	4	63	13	↓ 64% & ↓ 71%
Entry Appointments Conducted	101	130	140	126	100	597	119	↓ 21% & ↓ 1%
Applicants Not Accepted	9	14	12	14	5	54	11	↓ 64% & ↓ 56%
Applicants Accepted	95	116	128	112	95	546	109	↓ 15% & 0%
Applicants Declining Contract	2	1	4	2	2	11	2	0% & 0%
Total Entering Program	93	115	124	110	93	535	107	↓ 15% & 0%
Total New Cases	115	149	155	137	104	660	132	↓ 24% & ↓ 10%

New Cases

Of the 104 nurses initiating contact with the Program for participation and completing the application process, 89% (93) entered the Program, 4% (4) failed to keep their appointment with the PAC or withdrew the application, 5% (5) were not accepted into the Program by the PAC and 2% (2) were accepted into the Program by the PAC but declined to accept the Contract offered by the PAC. An additional fifty-eight nurses contacted the Program and were interviewed by staff but chose not to make application.

Participants

Nurses enter the program voluntarily either through direct application or referral from the Board of Nursing. The minimum length of participation in the program for successful completion is 24 months with a maximum of 5 years. The average length of participation for individuals successfully completing the program during FY 2014 was 31 months, which is a 5% decrease over FY 2013.

Termination from the program can occur any time after acceptance into the program. The average length of participation for individuals terminating from the program in FY 2014 was 9 months, as compared to 6.8 months in FY 2013. Thirty-eight (58%) of the 65 individuals terminated from the program were in the program 3 months or less. The majority (75%) of individuals terminated from the program had less than one year's participation and 66% were in for 6 months or less.

Nurses who leave the Program for any reason other than successful completion are reported to the Oklahoma Board of Nursing. By law, the Executive Director of the Board must suspend the license of the nurse and the case is scheduled for a Board Hearing.

Participation by Type of Entry

Nurses Entering the Program with Board Action

Fifty-two percent of the 279 nurses participating in the program through Board referral were terminated from the program for noncompliance in the past 5 years. Twenty-four percent have been discharged for successful completion and twenty-three percent are still in the program.

Activity	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	5 Year Total	Yearly Average	Variations 1 Year & 5 Year
Entering	37	46	54	42	28	207	41	↓ 33% & ↓ 24%
Participants on 6/30	58	51	66	70	65	--	62	↓ 7% & ↑ 12%
Participants Discharged	14	12	17	10	15	68	14	↑ 50% & ↑ 7%
Participants Terminated	39	38	22	28	19	146	29	↓ 32% & ↓ 51%
Total Participation	111	101	105	108	99	279*	105	↓ 8% & ↓ 11%

(*5 year total participation equal number of participants on 6/30/2014 + discharges and terminations between 7/1/2009 – 6/30/2014)

Nurses Entering the Program without Board Action

Activity	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	5 Year Total	Yearly Average	Variations 1 Year & 5 Year
Entering	59	69	70	68	65	331	66	↓ 4% & ↑ 10%
Participants on 6/30	97	98	95	104	100	--	99	↓ 4% & ↑ 3%
Participants Discharged	20	30	28	22	22	122	24	0% & ↑ 10%
Participants Terminated	42	40	45	37	46	210	42	↑ 24% & ↑ 9%
Total Participation	159	168	168	163	168	432*	165	↑ 3% & ↑ 6%

(*5 year total participation equal number of participants on 6/30/2014 + discharges and terminations between 7/1/2009 – 6/30/2014)

Sixty-three percent of the nurses in the program this year entered without Board Action. In the last five years, nurses entering the program without Board Action have been in the majority. Forty-nine percent of the 432 nurses participating in the program without Board Action in the last five years have been terminated for noncompliance or withdrawn from the program without completing. Twenty-eight percent of the 432 nurses participating without Board Action in the past five (5) years have been discharged for successful completion. Twenty-three percent are still in the program.

Outcomes by Type of Entry

All Nurses Entering the Program

Activity	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	5 Year Total	Yearly Average	Variations 1 Year & 5 Year
Participants on 6/30	155	149	161	174	165	804	161	↓ 5% & ↑ 6%
Participants Discharged	34	42	45	32	37	190	38	↑ 16% & ↑ 9%
Participants Terminated	81	78	67	65	65	356	71	0% & ↓ 20%
Total Participants	270	269	273	271	267	711*	270	↓ 1% & ↓ 1%
Applicants not Entering	25	34	31	27	11	128	26	↓ 59% & ↓ 56%
**Total Cases	295	303	304	298	278	839†	296	↓ 7% & ↓ 6%

(*5 year total participation equal number of participants on 6/30/2014 + discharges and terminations between 7/1/2009 – 6/30/2014.

**Total cases are the number of participants in the program during the year plus the number who went through the application process and then did not sign a contract with the program.

† 5 year totals equal the 5 year total participants + 5 year total applicants not entering)

Nurses referred to the program through Board Action account for thirty-eight percent of the nurses entering the program in the last five years, forty-one percent of those terminated from the program, and thirty-six percent of those successfully completing.

Nurses referred to the program without Board Action account for sixty-two percent of the nurses entering the program in the past five years, fifty-nine percent of those terminated from the program, and sixty-four percent of the nurses successfully completing the program in the last five years.

Participation by Licensure

Licensed nurses, including LPN, RN, and APRN, may be considered for participation in the program, provided they meet the eligibility requirements as set forth in the *Rules of the Oklahoma Board of Nursing* (OAC 485:10-19-5). Average participation by license level for the past five years is illustrated in the following chart.

Average Participation by Licensure

Participation by Gender

Summary of Male Participation FY 2010–FY 2014

FY	Participants on 6/30		Discharged		Terminated		Total	
	Count	Percentage	Count	Percentage	Count	Percentage	Count	Percentage
2010	33	72%	5	11%	8	17%	46	100%
2011	29	56%	12	23%	11	21%	52	100%
2012	32	67%	11	23%	5	10%	48	100%
2013	32	62%	9	17%	11	21%	52	100%
2014	27	64%	8	19%	7	17%	42	100%

Males comprise sixteen percent of participants in the program during the past five years. They account for twenty-four percent of the nurses discharged for successful completion and twelve percent of those terminated from the program.

Summary of Female Participation FY 2010–FY 2014

FY	Participants on 6/30		Discharged		Terminated		Total	
	Count	Percentage	Count	Percentage	Count	Percentage	Count	Percentage
2010	122	55%	29	13%	72	32%	223	100%
2011	120	55%	30	14%	67	31%	217	100%
2012	129	57%	34	15%	62	28%	225	100%
2013	142	65%	23	10%	54	25%	219	100%
2014	138	61%	29	13%	58	26%	225	100%

Females comprise eighty-four percent of the nurses participating in the program during the past five years. Seventy-six percent of nurses successfully completing the program were female. Eighty-eight percent of the nurses terminated from the program were female.

Terminations and Discharges

While the variances in actual numbers of those terminated and those discharged for successful completion may have wider fluctuations from year to year, when compared as percentages of the number in the program each year, the numbers are more stable, as illustrated in the following chart.

Terminations and Discharges as Percentage of Annual Participation

Relapse Rates

Relapse is defined as unauthorized use of mind-altering, intoxicating, potentially addictive drugs after a period of sustained abstinence. The total average relapse rate for the program is 7.9% for the last five years. During the last five years approximately 4.3% have relapsed during their first year of participation, 2.8% have relapsed during the second year of participation, and less than 1% relapsed during the third year of participation. During FY 2014 the total relapse rate was 7.9%.

Office Activity

Thirty-three percent of the participants in the program at the end of the fiscal year had been in for less than one year. Participants in the first year of participation require more intensive monitoring as this is when there is the greatest of risk of relapse (see first year relapse rates). The Program actively monitored an average of 184 nurses each month of FY 2014.

The time from application to the program and the time the PAC approves a contract with actively licensed nurses has consistently been 10 days or less for the past five years. This is a key performance measure identified in the Strategic Plan of the Board of Nursing. When nurses sign contracts with the PAC, they agree to cease nursing practice. Quick entry into the program supports the Board’s mission to safeguard the public as the program is able to remove nurses from practice who may be impaired due to substance use.

Addressing noncompliance quickly is an additional safeguard. Noncompliance with the contract may indicate a safety issue with the nursing practice of the individual and be a signal of relapse. It took an average of 4 days this year for the program to address noncompliance issues. The program directs nurses with identified safety issues, relapse behaviors and/or identified relapse to cease nursing practice within one day of identification.

Nurses who voluntarily enter the program do not require a Board hearing, thus utilizing fewer resources within the Agency. This year 168 (63%) of the 267 nurses who participated in the program entered voluntarily. This supports the Board’s goal to operate efficiently and effectively.

Office Activity by Type

Activity	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	5 Year Total	Yearly Average	Variations 1 Year & 5 Year
Reports Monitored	8,30	7,77	7,73	7,90	7,55	39,278	7,856	↓ 4% & ↓ 9%
Staff Conferences	160	218	201	181	220	980	196	↑ 27% & ↑ 37%
Telephone Calls	5,80	5,28	6,06	4,80	5,37	27,336	5,467	↑ 12% & ↓ 7%
Educational Presentations	7	4	5	7	4	27	5	↓ 43% & ↓ 43%
Applicant Interviews	127	149	184	165	162	787	157	↓ 2% & ↑ 28%
Average Time From Eligibility Interview to Entry Appointment	7.2	10	8.3	7	6.3	--	7.8	↓ 10% & ↓ 13%
Average Time From Non-Compliance to PAC Review	6.2	4.3	4.8	4	4	--	4.7	0% & ↓ 35%
Average Time From Identified Relapse Until Nursing Practice Ceases	1 day	1 day	1 day	1 day	1 day	--	1 day	-- / --

Average Activity Per Participant Per Year

Activity	FY 2010	FY 2011	FY 2012	FY 2013	FY 2014	5-Year Average
Reports	31	29	28	29	28	29
Phone Calls	22	20	22	18	20	20
% Requiring a Staff	60%	81%	74%	68%	82%	73%
PAC Reviews	3	3	3	3	4	3

Oklahoma Board of Nursing
FY 2014 Annual Report

Investigative Division

Introduction

The Investigative Division conducts investigations for allegations of violations of the Nursing Practice Act. The work is accomplished through a priority system and performed by objective fact finding during the investigative process. Evidence is presented during Board hearings by investigative staff. The Division is responsible for monitoring compliance to Board Orders and reporting Board actions to Federal databanks. The Investigative Division is comprised of five Nurse Investigators and three legal secretaries.

The Oklahoma Nursing Practice Act (ONPA) gives the Oklahoma Board of Nursing (Board) the power to: 1) deny, suspend, or revoke any licensure to practice as an Advanced Practice Registered Nurse, Registered Nurse or Licensed Practical Nurse, or certification as an advanced unlicensed assistive person or authorization for prescriptive authority or authority to order, select, obtain and administer drugs; 2) assess administrative penalties; or 3) otherwise discipline applicants, licensees or advanced unlicensed assistive persons. The Act further states the Board shall impose a disciplinary action pursuant to the above upon proof that the person:

1. Is guilty of deceit or material misrepresentation in procuring or attempting to procure:
 - a. a license to practice registered nursing, licensed practical nursing, or recognition to practice advanced practice nursing, or
 - b. certification as an advanced unlicensed assistive person;
2. Is guilty of a felony, or any offense reasonably related to the qualifications, functions or duties of any licensee or advanced unlicensed assistant, or any offense an essential element of which is fraud, dishonesty, or an act of violence, or for any offense involving moral turpitude, whether or not sentence is imposed, or any conduct resulting in the revocation of a deferred or suspended sentence or probation imposed pursuant to such conviction;
3. Fails to adequately care for patients or to conform to the minimum standards of acceptable nursing or advanced unlicensed assistant practice that, in the opinion of the Board, unnecessarily exposes a patient or other person to risk of harm;
4. Is intemperate in the use of alcohol or drugs, which use the Board determines endangers or could endanger patients;
5. Exhibits through a pattern of practice or other behavior actual or potential inability to practice nursing with sufficient knowledge or reasonable skills and safety due to impairment caused by illness, use of alcohol, drugs, chemicals or any other substance, or as a result of any mental or physical condition, including deterioration through the aging process or loss of motor skills, mental illness, or disability that results in inability to practice with reasonable judgment, skill or safety; provided, however, the provisions of this paragraph shall not be utilized in a manner that conflicts with the provisions of the Americans with Disabilities Act;
6. Has been adjudicated as mentally incompetent, mentally ill, chemically dependent or dangerous to the public or has been committed by a court of competent jurisdiction, within or without this state;
7. Is guilty of unprofessional conduct as defined in the rules of the Board;

Oklahoma Board of Nursing
 FY 2014 Annual Report

8. Is guilty of any act that jeopardizes a patient's life, health or safety as defined in the rules of the Board;
9. Violated a rule promulgated by the Board, an order of the Board, or a state or federal law relating to the practice of registered, practical or advanced practice nursing or advanced unlicensed assisting, or a state or federal narcotics or controlled dangerous substance law;
10. Has had disciplinary actions taken against the individual's registered or practical nursing license, advanced unlicensed assistive certification, or any professional or occupational license, registration or certification in this or any state, territory or country;
11. Has defaulted from the Peer Assistance Program for any reason;
12. Fails to maintain professional boundaries with patients, as defined in the Board rules; or
13. Engages in sexual misconduct, as defined in Board rules, with a current or former patient or key party, inside or outside the health care setting.

Investigation and Disciplinary Process

The number of ONPA alleged violations reported to the Board during FY 2014 that resulted in opened cases for investigation increased twelve percent compared to FY 2013. The number of alleged violations received against licensees represents less than 1% of the total licensee population regulated by the Board. Board staff, legal counsel, and/or other governmental agencies complete investigations of alleged violations reported to the Board. During any investigation, the staff emphasizes the Board's commitment to the due process afforded each individual under the provisions of the ONPA and the Administrative Procedures Act as well as the Board's legislative mandate to safeguard the public's health, safety, and welfare.

**Number/Percent of Licensees/Applicants with Cases Opened
 Compared to Total Regulated Population**

Classification	Number of Licensees/Applicants with Cases Opened	Number of Licensees Regulated or Applications Received	Percentage of Licensees Regulated or Applications Received with Cases Opened
RN	284	51,266	0.6%
LPN	309	19,587	1.6%
APRN	44	4,486	1%
AUA	10	626	1.6%
NCLEX-RN	43	2,561	1.7%
RN Endorsement	53	2,882	1.8%
NCLEX-LPN	56	1,338	4.2%
LPN Endorsement	11	329	3.3%
Total	810*	83,075	0.98%

*Number reflects the number of individuals with cases opened, not the number of cases opened in subsequent tables as 1 individual could have more than one alleged violation reported to the Board during the course of the fiscal year.

Effective January 1, 2013, state law required all initial nursing licensure applicants to submit fingerprints for state and federal criminal history records search. During FY 2014, there was an increase in the number of cases opened related to applicants' criminal histories and/or the applicants' failure to report their criminal histories on their licensure applications.

Type of Cases Opened

FY 2014	Drug	Nursing Practice	Abuse/Neglect	Felony	**Board Order Violation	*Other	Reinstatement Return to Active	PAP Related	Worked Lapsed License	Deceit	Total
Number	104	326	40	34	0**	129	36	9	42	126	846
Percent	12%	39%	5%	4%	0%	15%	4%	1%	5%	15%	100%

*Other types of administrative procedure cases were: hearing on temporary suspensions, request to amend, request to terminate probation, request for inactive status, voluntary surrender or court order surrender of license, misdemeanor, reappear before the Board as ordered, peer assistance related, request for reconsideration of Board decision, lawsuit, renewal application, etc.

**These cases are now calculated in the monitoring of compliance with Board Order Sections.

Location of Cases Opened

FY 2014	Hospital	Nursing Home	Home Health	*Other Nursing	Other Jurisdiction	**Other Non-Nursing	Total
Number	116	268	25	112	0*	325	846
Percent	17%	37%	6%	10%	0%*	30%	100%

*Other nursing settings are physician's office, clinic, hospice, state correction facility, etc.

** Other non-nursing settings are felonies, reinstatements, probation violations, etc.

Type of Cases Opened in Clinical Settings in FY 2014

Type	Hospital	Nursing Home	Home Health	Other Nursing
Drug	48	32	3	16
Nursing Practice	56	186	14	66
Abuse/Neglect	1	32	1	4
Worked Lapsed License	0	1	2	3
Other	11	17	5	23
Total	116	268	25	112

Resolution and Closure of Investigative Cases

Investigative cases are resolved when the Board takes action on the case through Formal Hearings or Informal Disposition Panel Conferences. Investigative cases are closed when Board staff closes a case for no violation of the ONPA, for insufficient evidence, etc. During FY 2014, 51% of the cases were resolved/closed within six months.

FY 2014 Resolution/Closure Based on Length of Time Opened

Board Resolved	Total	Board Staff Closed	Total	Grand Total
Within 6 months	221	Within 6 months	121	342
After 6 months	214	After 6 months	110	324
Totals	435	Totals	231	666

Reasons for Closure by Board Staff

FY 2014	Insufficient Evidence	No Violation	*Other	Total
Total	90	24	117	231
Percentage	39%	10%	51%	100%

*Other reasons for closure of open cases are: no jurisdiction, lapsed license, on advice of legal counsel, resolution of court case, appropriate action by employer, self-referrals to the Peer Assistance Program, etc.

Formal Hearings and Informal Disposition Panel (IDP) Conferences are conducted bi-monthly to resolve open investigative cases. The Board experienced a 30% decrease in the total number of hearings in Fiscal Year 2014 compared to Fiscal Year 2013.

Fiscal Year	Total Number of Informal Disposition Cases	Total Number of Formal Hearings (Full Board)	Total Hearings
2013	526	93	619
2014	353	82	435
Variance	↓ 33%	↓ 12%	↓ 30%

Discipline by the Oklahoma Board of Nursing in Resolving Open Cases

The Board takes actions on open cases involving licensees or applicants in order to protect the health, safety, and welfare of the public. Those actions include denying licensure/certification (for example upon renewal, application for endorsement, application for licensure/certification by examination), revoking, suspending or otherwise disciplining a licensee or an advanced unlicensed assistive person. The number and rate of nurses disciplined in FY 2014 by type of licensure is shown below.

Number of Nurses Disciplined in FY 2014 by Type of License

	Total Number Disciplined	Total Number of Licensees	Rate of Nurses Disciplined
All Nurses	390	75,339	0.5%
RNs	191	51,266	0.4%
LPNs	188	19,587	1%
APRNs (licensure & prescriptive authority recognition)	11	4,486	0.2%

Nurse Population Data

The nurse population report (APRN, RN and LPN) in Oklahoma for FY 2014 is compiled from information provided by licensees at the time of licensure or renewal of licensure through June 30, 2014, for Advanced Practice Registered Nurses, Registered Nurses and Licensed Practical Nurses.

The summary shows the current fiscal year (2014) and the data for the preceding four years.

Questions or comments regarding this information should be directed to the Executive Director of the Oklahoma Board of Nursing.

Licensure Count by Type for FY 2014	
RNs	51,266
LPNs	19,587
APRNs	2,597
Prescriptive Authority	1,889
AUAs	626
Nursing Education Programs	66
AUA Education Programs	14
Total Records	160,135

Summary Report										
	2014 Report		2013 Report		2012 Report		2011 Report		2010 Report	
	RN	LPN	RN	LPN	RN	LPN	RN	LPN	RN	LPN
Residing in Oklahoma										
Employed	33,924	13,111	32,671	13,112	32,401	13,006	30,492	12,158	30,419	10,855
Not Employed in Nursing	4,248	2,322	4,371	2,320	4,955	2,204	3,786	2,050	3,831	1,874
Employment Status Unknown	3,946	2,652	5,511	2,915	1,952	1,983	2,715	2,621	2,170	4,748
Total	42,118	18,085	42,553	18,347	39,308	17,193	36,993	16,829	36,420	17,477
Residing out of State										
Employed	5,642	684	5,107	722	5,149	681	4,554	575	4,490	491
Not Employed in Nursing	645	223	648	234	608	215	554	201	557	186
Employment Status Unknown	2,861	595	1,604	254	1,457	310	1,485	386	1,276	652
Total	9,148	1,502	7,359	1,210	7,214	1,206	6,593	1,162	6,323	1,329
Grand Total	51,266	19,587	49,912	19,557	46,522	18,399	43,586	17,991	42,743	18,806

Oklahoma Board of Nursing
FY 2014 Annual Report

Advanced Practice Registered Nurses by County—FY 2014					
County	CNP	CNM	CRNA	CNS	Total
Adair	3	1	0	0	4
Alfalfa	2	0	0	0	2
Atoka	2	0	0	0	2
Beaver	4	0	0	0	4
Beckham	10	0	3	0	13
Blaine	1	0	0	0	1
Bryan	16	0	4	0	20
Caddo	4	0	0	0	4
Canadian	60	0	12	14	86
Carter	16	0	8	1	25
Cherokee	26	11	10	1	48
Choctaw	1	0	0	0	1
Cimarron	2	0	0	0	2
Cleveland	89	3	24	18	134
Coal	1	0	0	0	1
Comanche	34	1	15	6	56
Cotton	1	0	0	0	1
Craig	10	0	0	0	10
Creek	14	0	3	5	22
Custer	13	1	4	1	19
Delaware	13	0	3	0	16
Dewey	2	0	0	1	3
Ellis	1	0	1	0	2
Garfield	13	0	8	5	26
Garvin	9	0	1	0	10
Grady	10	0	3	1	14
Grant	2	0	0	0	2
Greer	1	0	0	0	1
Harmon	1	0	0	0	1
Harper	1	0	0	0	1
Haskell	8	0	1	0	9
Hughes	8	0	0	0	8
Jackson	12	1	6	0	19
Jefferson	1	0	0	0	1
Johnston	5	0	0	0	5
Kay	9	0	4	1	14
Kingfisher	12	0	3	4	19
Kiowa	3	0	0	0	3
Latimer	5	0	0	0	5
Leflore	21	0	4	0	25

Oklahoma Board of Nursing
 FY 2014 Annual Report

Advanced Practice Registered Nurses by County–FY 2014					
County	CNP	CNM	CRNA	CNS	Total
Lincoln	10	0	0	3	13
Logan	5	0	1	2	8
Love	5	1	0	0	6
Major	1	0	0	0	1
Marshall	3	0	1	0	4
Mayes	8	0	3	0	11
McClain	16	0	8	5	29
McCurtain	12	0	1	1	14
McIntosh	7	0	1	0	8
Murray	0	0	1	0	1
Muskogee	28	1	4	5	38
Noble	4	0	1	1	6
Nowata	2	0	0	0	2
Okfuskee	3	0	0	0	3
Oklahoma	341	15	109	73	538
Okmulgee	7	0	4	2	13
Osage	4	0	0	0	4
Ottawa	10	1	6	0	17
Out of State	214	10	255	16	495
Pawnee	2	0	1	0	3
Payne	21	2	4	2	29
Pittsburg	20	0	6	2	28
Pontotoc	16	5	5	2	28
Pottawatomie	16	0	7	4	27
Pushmataha	1	0	1	0	2
Roger Mills	1	0	0	0	1
Rogers	27	4	8	2	41
Seminole	6	0	0	1	7
Sequoyah	5	0	1	1	7
Stephens	13	0	7	1	21
Texas	3	1	1	0	5
Tillman	3	0	0	0	3
Tulsa	261	12	139	77	489
Wagoner	14	0	3	1	18
Washington	14	0	6	5	25
Washita	4	0	0	0	4
Woods	1	0	0	0	1
Woodward	2	0	6	0	8
Total	1,556	70	707	264	2,597

Oklahoma Board of Nursing
FY 2014 Annual Report

Advanced Practice Registered Nurses with Prescriptive Authority
by County–FY 2014

County	CNP Rx	CNM Rx	CRNA Rx	CNS Rx	Total Rx
Adair	3	1	0	0	4
Alfalfa	2	0	0	0	2
Atoka	2	0	0	0	2
Beaver	4	0	0	0	4
Beckham	10	0	2	0	12
Blaine	1	0	0	0	1
Bryan	16	0	4	0	20
Caddo	3	0	0	0	3
Canadian	54	0	10	8	72
Carter	15	0	8	1	24
Cherokee	23	10	4	1	38
Choctaw	1	0	0	0	1
Cimarron	1	0	0	0	1
Cleveland	82	3	17	12	114
Coal	1	0	0	0	1
Comanche	32	0	6	1	39
Cotton	1	0	0	0	1
Craig	8	0	0	0	8
Creek	14	0	2	3	19
Custer	11	1	4	0	16
Delaware	13	0	1	0	14
Dewey	1	0	0	1	2
Ellis	1	0	0	0	1
Garfield	12	0	2	3	17
Garvin	8	0	0	0	8
Grady	9	0	3	1	13
Grant	2	0	0	0	2
Greer	1	0	0	0	1
Harmon	1	0	0	0	1
Harper	1	0	0	0	1
Haskell	8	0	0	0	8
Hughes	8	0	0	0	8
Jackson	9	1	6	0	16
Jefferson	1	0	0	0	1
Johnston	5	0	0	0	5
Kay	8	0	1	0	9
Kingfisher	11	0	1	3	15
Kiowa	3	0	0	0	3
Latimer	5	0	0	0	5
Leflore	20	0	2	0	22

Oklahoma Board of Nursing
FY 2014 Annual Report

Advanced Practice Registered Nurses with Prescriptive Authority
by County–FY 2014

County	CNP Rx	CNM Rx	CRNA Rx	CNS Rx	Total Rx
Lincoln	10	0	0	2	12
Logan	5	0	1	2	8
Love	5	0	0	0	5
Major	1	0	0	0	1
Marshall	3	0	1	0	4
Mayes	7	0	0	0	7
McClain	16	0	5	1	22
McCurtain	10	0	1	0	11
McIntosh	7	0	1	0	8
Murray	0	0	1	0	1
Muskogee	28	0	2	0	30
Noble	3	0	0	1	4
Nowata	2	0	0	0	2
Okfuskee	3	0	0	0	3
Oklahoma	312	12	71	40	435
Okmulgee	7	0	4	2	13
Osage	3	0	0	0	3
Ottawa	9	0	5	0	14
Out of State	128	6	51	3	188
Pawnee	2	0	1	0	3
Payne	18	2	2	1	23
Pittsburg	19	0	5	2	26
Pontotoc	16	5	5	1	27
Pottawatomie	15	0	7	3	25
Pushmataha	1	0	0	0	1
Roger Mills	1	0	0	0	1
Rogers	20	2	5	0	27
Seminole	6	0	0	0	6
Sequoyah	5	0	0	1	6
Stephens	12	0	6	0	18
Texas	2	1	1	0	4
Tillman	3	0	0	0	3
Tulsa	242	10	67	47	366
Wagoner	13	0	2	1	16
Washington	13	0	4	5	22
Washita	3	0	0	0	3
Woods	1	0	0	0	1
Woodward	2	0	4	0	6
Total	1,364	54	325	146	1,889

Registered Nurses Residing and Licensed in Oklahoma by County and Field of Employment—FY 2014																
County	Hospital	Long-Term/Extended	Academic Setting	Home Health	Comm./Health	School Health	Occup. Health	Amb. Care	Private Practice	Case Mgmt.	Other	Policy/Reg. Agency	Ins./Utiliz. Review	Public Health	Corr. Facility	Total
Adair	34	6	5	12	6	4	0	7	0	0	9	1	0	4	0	88
Alfalfa	22	7	2	1	2	0	1	0	0	0	2	0	0	0	4	41
Atoka	42	7	2	22	3	2	0	3	0	0	3	1	0	3	2	90
Beaver	13	5	4	1	2	0	0	1	0	0	4	0	0	1	0	31
Beckham	91	14	3	14	5	2	0	5	0	0	15	0	1	3	6	159
Blaine	35	2	4	6	4	1	0	3	0	0	3	0	0	1	0	59
Bryan	180	20	8	54	10	7	1	9	1	0	29	0	1	5	0	325
Caddo	80	8	3	22	9	2	0	4	0	0	19	0	0	5	1	153
Canadian	1,263	74	41	95	39	12	10	80	1	1	162	7	19	21	11	1,836
Carter	243	42	9	44	17	5	1	27	0	0	45	0	0	6	3	442
Cherokee	269	22	3	33	12	4	1	35	0	0	28	1	4	8	0	420
Choctaw	39	6	2	26	9	0	0	1	0	0	9	0	0	0	0	92
Cimarron	4	1	2	1	0	0	0	0	0	0	2	0	0	0	0	10
Cleveland	1,368	103	64	126	45	16	14	122	0	0	200	5	14	36	9	2,122
Coal	14	3	2	9	2	0	0	2	0	0	4	1	0	1	1	39
Comanche	497	23	20	62	19	7	1	50	1	0	49	1	0	13	6	749
Cotton	11	2	1	7	0	0	0	1	0	0	7	0	0	0	0	29
Craig	96	8	2	20	6	0	1	10	0	0	18	0	0	7	3	171
Creek	286	21	11	26	13	10	2	16	0	0	42	2	5	6	1	441
Custer	96	28	14	28	11	2	1	3	0	1	22	0	0	4	3	213
Delaware	111	18	6	30	11	7	1	16	1	0	26	0	2	6	0	235
Dewey	11	4	2	3	2	0	1	1	0	1	1	0	0	0	0	26
Ellis	17	2	0	2	2	0	0	1	0	0	3	0	0	0	0	27
Garfield	364	54	14	40	12	5	1	27	0	1	59	1	0	7	1	586
Garvin	115	27	5	23	8	1	1	8	0	0	17	0	1	7	1	214
Grady	256	19	9	44	10	2	3	17	0	0	33	0	2	4	1	400
Grant	27	5	1	3	2	1	0	3	0	0	3	0	0	1	0	46

Oklahoma Board of Nursing
 FY 2014 Annual Report

Registered Nurses Residing and Licensed in Oklahoma by County and Field of Employment—FY 2014																
County	Hospital	Long-Term/Extended	Academic Setting	Home Health	Comm./Health	School Health	Occup. Health	Amb. Care	Private Practice	Case Mgmt.	Other	Policy/Reg. Agency	Ins./Utiliz. Review	Public Health	Corr. Facility	Total
Greer	11	2	0	5	2	1	1	0	0	0	1	0	1	1	1	26
Harmon	7	1	0	2	1	0	0	0	0	0	1	0	0	0	0	12
Harper	11	7	0	1	2	1	0	0	0	0	3	0	0	0	1	26
Haskell	45	10	4	23	2	2	1	6	0	0	12	0	0	1	0	106
Hughes	36	4	3	11	8	1	1	3	0	0	11	0	0	6	3	87
Jackson	127	12	9	19	7	4	0	10	0	0	18	0	0	6	3	215
Jefferson	15	3	1	9	2	0	1	0	0	1	0	0	0	1	0	33
Johnston	47	8	5	26	2	1	1	2	0	0	8	0	0	0	0	100
Kay	193	25	9	34	9	5	4	8	0	0	40	0	0	4	0	331
Kingfisher	104	9	9	6	4	1	2	9	0	0	15	2	1	5	1	168
Kiowa	31	9	1	13	1	0	0	4	0	0	3	0	0	1	2	65
Latimer	39	7	2	27	4	2	0	2	0	0	6	0	0	1	0	90
Leflore	139	40	8	68	17	11	2	12	0	0	38	1	1	6	2	345
Lincoln	109	12	1	29	17	1	2	12	0	0	25	1	1	11	2	223
Logan	140	16	4	16	13	0	1	15	0	0	26	2	5	2	0	240
Love	28	4	2	3	2	1	1	5	0	0	7	0	0	0	0	53
Major	326	20	10	38	7	4	1	25	0	0	44	0	4	8	3	490
Marshall	77	13	3	75	15	4	0	7	0	0	15	0	0	7	0	216
Mayes	73	13	5	39	9	1	0	6	0	0	14	0	0	4	0	164
McClain	32	12	1	3	4	1	0	0	0	0	1	2	0	2	0	58
McCurtain	45	14	2	21	5	0	1	2	0	0	5	0	0	5	0	100
McIntosh	177	22	7	38	10	6	2	23	1	0	32	1	1	8	1	329
Murray	65	16	1	24	3	2	1	5	0	0	12	1	1	0	0	131
Muskogee	466	50	18	81	24	6	2	46	0	0	57	1	3	11	5	770
Noble	57	13	3	9	3	1	0	10	0	0	10	0	0	3	0	109
Nowata	40	4	1	5	0	2	0	5	0	0	4	0	0	0	0	61
Oklfuskee	43	10	0	8	2	0	0	6	0	1	8	0	0	3	1	82

Oklahoma Board of Nursing
FY 2014 Annual Report

Registered Nurses Residing and Licensed in Oklahoma by County and Field of Employment—FY 2014																
County	Hospital	Long-Term/Extended	Academic Setting	Home Health	Comm./Health	School Health	Occup. Health	Amb. Care	Private Practice	Case Mgmt.	Other	Policy/Reg. Agency	Ins./Utiliz. Review	Public Health	Corr. Facility	Total
Oklahoma	5,497	276	240	388	159	77	44	533	6	2	826	33	97	62	25	8,265
Okmulgee	155	19	9	30	9	4	0	11	0	0	19	0	2	5	1	264
Osage	42	8	4	18	7	0	0	5	0	0	3	0	1	3	1	92
Ottawa	178	25	11	33	17	4	0	25	1	0	36	0	0	5	5	340
Pawnee	58	11	1	10	5	1	0	7	1	0	8	0	2	1	1	106
Payne	271	26	18	41	14	4	3	33	2	1	46	0	0	5	3	467
Pittsburg	173	32	11	53	20	5	1	16	0	0	35	3	0	10	8	367
Pontotoc	218	6	16	34	10	6	0	15	0	0	28	2	0	5	3	343
Pottawatomie	315	29	20	51	25	10	2	32	0	0	59	0	2	12	5	562
Pushmataha	39	8	1	27	7	1	0	2	0	0	8	0	0	0	0	93
Roger Mills	14	1	0	1	1	1	0	0	0	0	5	0	0	1	0	24
Rogers	532	32	19	49	25	10	3	36	1	1	61	0	4	10	4	787
Seminole	81	19	3	27	7	1	3	8	0	1	21	0	0	2	1	174
Sequoyah	83	15	15	51	6	4	0	13	0	1	21	0	1	6	0	216
Stephens	180	19	5	29	7	1	2	14	0	0	27	1	0	7	1	293
Texas	34	7	0	6	3	3	1	2	0	0	8	0	0	1	0	65
Tillman	22	2	1	10	3	0	1	1	0	0	3	0	0	2	0	45
Tulsa	4,477	195	196	362	177	117	31	374	2	3	617	5	77	51	11	6,695
Wagoner	179	15	2	19	6	2	1	22	0	0	35	0	1	4	0	286
Washington	223	15	12	34	14	3	12	21	1	0	39	0	5	5	1	385
Washita	30	6	5	9	4	2	0	2	0	0	4	0	0	0	1	63
Woods	27	13	3	2	3	1	0	1	0	0	3	0	0	1	1	55
Woodward	52	4	2	5	5	0	0	4	0	0	16	0	0	2	0	90
Unknown																173
Total	20,947	1,670	942	2,676	970	405	168	1,852	19	15	3,158	75	259	445	150	33,924

Oklahoma Board of Nursing
FY 2014 Annual Report

Registered Nurses by County and Age–FY 2014							
County	20-29	30-39	40-49	50-59	60 Plus	Unknown	Total
Adair	9	23	28	21	15		96
Alfalfa	13	12	7	9	14		55
Atoka	8	29	30	25	13		105
Beaver	4	8	8	13	6		39
Beckham	26	56	41	38	38		199
Blaine	11	9	20	13	19		72
Bryan	42	110	88	79	71		390
Caddo	14	44	49	42	31		180
Canadian	264	628	496	431	298		2,117
Carter	51	115	122	119	116		523
Cherokee	31	110	125	123	100		489
Choctaw	4	24	33	19	28		108
Cimarron	0	1	4	6	2		13
Cleveland	296	617	580	575	424		2,492
Coal	2	10	18	12	5		47
Comanche	131	243	182	214	147		917
Cotton	3	8	12	4	6		33
Craig	16	44	50	54	44		208
Creek	62	108	121	125	115		531
Custer	46	57	62	61	43		269
Delaware	20	63	64	72	67		286
Dewey	2	8	6	9	7		32
Ellis	2	2	6	7	14		31
Garfield	93	171	140	173	152		729
Garvin	20	54	58	72	55		259
Grady	37	128	121	110	68		464
Grant	11	15	9	10	10		55
Greer	1	9	11	7	4		32
Harmon	2	1	4	5	2		14
Harper	3	7	10	8	4		32
Haskell	4	26	37	31	22		120
Hughes	5	25	21	28	19		98
Jackson	35	51	63	61	42		252
Jefferson	1	8	16	4	6		35
Johnston	17	21	25	34	24		121
Kay	48	85	78	97	102		410
Kingfisher	22	44	50	51	34		201
Kiowa	8	14	17	18	17		74
Latimer	8	23	29	26	18		104
Leflore	22	97	105	106	88		418

Oklahoma Board of Nursing
FY 2014 Annual Report

Registered Nurses by County and Age–FY 2014							
County	20-29	30-39	40-49	50-59	60 Plus	Unknown	Total
Lincoln	22	51	58	76	52		259
Logan	25	61	58	80	64		288
Love	6	10	13	14	15		58
McClain	54	167	146	149	69		585
McCurtain	22	56	69	64	45		256
McIntosh	10	37	48	50	53		198
Major	9	13	11	25	12		70
Marshall	6	22	30	36	23		117
Mayer	43	79	94	93	94		403
Murray	12	43	42	29	34		160
Muskogee	79	184	216	221	204		904
Noble	13	19	37	38	21		128
Nowata	6	8	16	26	12		68
Okfuskee	9	22	24	25	15		95
Oklahoma	1,372	2,421	2,083	2,281	1,881		10,038
Okmulgee	43	82	54	82	69		330
Osage	14	19	21	27	32		113
Ottawa	37	75	99	98	108		417
Pawnee	16	18	26	35	33		128
Payne	64	146	120	147	94		571
Pittsburg	31	93	98	114	114		450
Pontotoc	45	95	65	106	93		404
Pottawatomie	64	151	158	164	153		690
Pushmataha	8	18	33	18	31		108
Roger Mills	2	4	5	11	5		27
Rogers	76	222	226	242	168		934
Seminole	13	41	47	62	35		198
Sequoyah	15	52	68	67	58		260
Stephens	56	85	73	84	61		359
Texas	11	21	20	16	16		84
Tillman	3	11	14	11	11		50
Tulsa	982	1,906	1,616	1,825	1,753		8,082
Wagoner	33	69	85	76	69		332
Washington	69	95	92	115	99		470
Washita	11	13	18	23	14		79
Woods	5	15	16	16	14		66
Woodward	18	24	22	27	21		112
Unknown						1,577	1,577
Total	4,698	9,556	8,867	9,485	7,935	1,577	42,118

Oklahoma Board of Nursing
 FY 2014 Annual Report

Registered Nurses Residing and Licensed in Oklahoma by Field of Employment and Age–FY 2014						
Employment	20-29	30-39	40-49	50-59	60 Plus	Total
Hospital	2,831	5,735	4,894	4,784	2,739	20,983
Long Term/Extended Care	69	288	373	461	480	1,671
Academic Setting	20	124	199	305	295	943
Home Health	126	628	693	665	566	2,678
Community Health	21	196	224	268	263	972
School Health	4	71	105	141	86	407
Occupational Health	1	17	40	51	59	168
Ambulatory Care Setting	60	346	461	606	380	1,853
Private Practice	0	5	4	6	4	19
Case Management	0	4	6	2	3	15
Other	129	694	749	911	683	3,166
Policy or Regulatory Agency	0	5	25	33	12	75
Insurance/Utilization Review	1	28	66	101	64	260
Public Health	24	87	123	141	70	445
Correctional Facility	3	37	46	43	22	151
Unknown						118
Total	3,289	8,265	8,008	8,518	5,726	33,924

Registered Nurses Residing and Licensed in Oklahoma by Field of Employment and Hours–FY 2014				
Employment	Full-Time 35+ Hours	Part-Time 1-19 Hours	Part-Time 20-34 Hours	Total
Hospital	18,162	724	2,097	20,983
Long Term/Extended Care	1,341	150	180	1,671
Academic Setting	768	95	80	943
Home Health	2,230	180	268	2,678
Community Health	795	96	81	972
School Health	332	37	38	407
Occupational Health	127	24	17	168
Ambulatory Care Setting	1,493	127	233	1,853
Private Practice	11	3	5	19
Case Management	14	1	0	15
Other	2,590	255	321	3,166
Policy or Regulatory Agency	69	1	5	75
Insurance/Utilization Review	243	13	4	260
Public Health	407	15	23	445
Correctional Facility	139	2	10	151
Unknown				118
Total	28,721	1,723	3,362	33,924

Registered Nurses Residing and Licensed in Oklahoma by Field of Employment and Type of Position—FY 2014										
	Nurse Executive	Consultant	Nurse Manager	Nurse Faculty	Staff Nurse	Other	Nurse Researcher	APRN	Unknown	Total
Hospital	357	72	1,236	215	16,638	1,771	23	627	44	20,983
Long Term/Extended Care	111	79	475	30	712	232	0	21	11	1,671
Academic Setting	38	5	15	736	22	94	13	19	1	943
Home Health	193	27	755	30	1,134	521	0	9	9	2,678
Community Health	39	44	191	29	426	133	0	107	3	972
School Health	10	4	26	39	215	108	1	1	3	407
Occupational Health	9	12	39	5	61	35	0	7	0	168
Ambulatory Care Setting	69	10	195	10	1,049	130	4	382	4	1,853
Private Practice	1	0	2	0	9	3	0	0	4	19
Case Management	2	1	1	0	1	8	0	0	2	15
Other	111	178	420	69	1,231	814	27	311	5	3,166
Policy or Regulatory Agency	3	9	9	0	12	40	2	0	0	75
Insurance/Utilization Review	13	25	57	1	57	105	1	1	0	260
Public Health	15	12	71	4	245	72	0	26	0	445
Correctional Facility	10	1	25	0	96	10	0	9	0	151
Unknown										118
Total	981	479	3,517	1,168	21,908	4,076	71	1,520	86	33,924

Licensed Practical Nurses Residing and Licensed in Oklahoma by County and Field of Employment—FY 2014															
County	Hospital	Long-Term/ Term/ Extended	Academic Setting	Home Health	Comm./ School Health	Occup. Health	Amb. Care	Private Practice	Case Mgmt.	Other	Policy/ Reg. Agency	Ins./ Utiliz. Review	Public Health	Corr. Facility	Total
Greer	9	11	0	4	4	0	0	1	0	0	0	0	0	2	33
Harmon	7	7	0	2	2	0	0	0	0	2	0	0	0	0	20
Harper	6	7	0	0	2	0	0	0	0	2	0	0	0	2	19
Haskell	17	27	0	30	7	0	0	4	0	7	0	0	2	1	95
Hughes	19	31	1	13	3	1	1	5	1	14	0	0	0	4	93
Jackson	34	43	0	21	3	0	1	7	0	27	1	0	1	1	139
Jefferson	5	14	0	8	3	0	0	1	0	5	0	0	0	0	36
Johnston	10	9	0	4	4	0	0	3	0	8	0	0	0	0	38
Kay	20	74	0	28	6	0	1	9	0	39	0	2	2	0	181
Kingfisher	8	34	0	8	3	0	0	2	0	9	0	0	2	0	66
Kiowa	20	20	0	8	0	0	1	1	0	7	0	0	0	3	60
Latimer	12	15	0	9	2	0	0	1	0	7	0	0	0	3	49
Leflore	56	72	0	45	14	0	1	4	1	29	1	1	6	4	234
Lincoln	36	57	0	25	8	1	0	4	1	17	0	0	3	1	153
Logan	14	42	0	8	7	4	0	5	0	1	22	0	1	3	107
Love	4	14	0	4	1	0	0	0	0	2	0	0	2	0	27
Major	12	12	0	1	2	0	0	0	0	7	0	0	0	1	35
Marshall	8	16	0	7	5	1	1	2	0	6	0	0	2	0	48
Mayer	29	66	2	30	18	2	2	9	0	27	0	0	2	2	189
McClain	36	52	0	29	6	3	1	14	1	32	0	1	6	4	185
McCurtain	35	57	2	57	5	2	4	5	1	25	0	0	2	1	196
McIntosh	10	30	0	16	7	0	1	1	0	9	0	0	1	1	76
Murray	14	35	0	10	0	2	0	1	0	4	0	0	0	0	66
Muskogee	61	90	0	48	13	5	0	15	1	48	0	1	6	2	290
Noble	8	21	1	5	0	1	0	2	0	10	0	0	0	1	49
Nowata	8	18	0	6	6	1	0	3	0	5	1	0	3	0	51
Okfuskee	15	17	2	7	2	0	1	1	0	3	0	0	2	1	51

Oklahoma Board of Nursing
 FY 2014 Annual Report

Licensed Practical Nurses Residing and Licensed in Oklahoma
 by County and Field of Employment—FY 2014

County	Hospital	Long-Term/Extended	Academic Setting	Home Health	Comm./Health	School Health	Occup. Health	Amb. Care	Private Practice	Case Mgmt.	Other	Policy/Reg. Agency	Ins./Utiliz. Review	Public Health	Corr. Facility	Total
Oklahoma	380	661	11	279	102	18	13	119	12	0	338	2	7	24	24	1,990
Okmulgee	39	64	0	42	4	2	1	5	0	1	28	0	1	0	3	190
Osage	19	23	1	11	6	0	1	8	0	0	12	0	0	1	6	88
Ottawa	16	43	1	21	7	0	0	10	0	0	22	0	0	1	2	123
Pawnee	12	26	0	4	4	0	1	2	0	0	6	0	1	0	2	58
Payne	38	54	3	22	11	4	2	11	0	0	54	0	0	2	6	207
Pittsburg	38	65	0	30	16	0	6	10	0	0	34	0	0	2	7	208
Pontotoc	78	48	0	25	9	3	2	18	0	0	48	0	0	9	4	244
Pottawatomie	53	84	1	44	9	0	1	20	1	0	46	0	3	1	7	270
Pushmataha	27	19	0	21	4	0	0	3	0	0	10	0	0	2	0	86
Roger Mills	7	1	0	1	1	0	0	0	0	0	2	0	0	1	0	13
Rogers	37	92	3	39	12	1	2	10	0	0	35	1	0	5	2	239
Seminole	18	53	0	20	2	0	2	9	0	1	22	0	0	3	4	134
Sequoyah	35	52	1	41	14	4	2	13	2	1	23	0	0	1	1	190
Stephens	58	61	1	27	8	3	8	4	1	0	35	0	0	4	2	212
Texas	8	4	0	3	1	0	1	0	0	0	1	0	0	0	0	18
Tillman	15	17	0	6	2	2	0	1	0	0	4	0	0	1	2	50
Tulsa	248	475	8	254	68	6	11	61	5	0	265	3	10	18	10	1,442
Wagoner	28	38	0	17	10	0	2	7	0	0	15	0	1	1	2	121
Washington	33	75	1	34	17	4	3	8	4	0	47	0	1	6	4	237
Washita	18	37	0	8	3	1	0	1	0	0	7	0	0	2	0	77
Woods	6	20	0	0	2	0	0	1	0	0	4	0	0	1	2	36
Woodward	41	31	1	7	4	1	1	4	0	0	23	0	0	3	2	118
Unknown	4	4	0	3	1	1	0	2	1	0	5	0	0	0	0	83
Total	2,679	4,174	63	2,022	654	123	103	581	51	5	2,135	13	36	214	196	13,111

Licensed Practical Nurses by County and Age–FY 2014						
County	20-29	30-39	40-49	50-59	60 Plus	Total
Adair	18	39	29	23	19	128
Alfalfa	0	4	3	11	5	23
Atoka	19	26	17	22	8	92
Beaver	4	2	4	3	3	16
Beckham	12	27	33	21	26	119
Blaine	5	17	11	17	18	68
Bryan	29	55	67	59	27	237
Caddo	28	52	71	48	34	233
Canadian	86	122	132	100	68	508
Carter	19	51	64	53	62	249
Cherokee	57	57	58	53	34	259
Choctaw	7	16	26	20	19	88
Cimarron	0	1	2	3	1	7
Cleveland	97	215	204	157	110	783
Coal	3	13	21	20	8	65
Comanche	114	210	166	133	98	721
Cotton	3	9	11	12	7	42
Craig	6	21	23	32	21	103
Creek	46	83	73	89	75	366
Custer	37	47	29	35	34	182
Delaware	17	34	38	29	29	147
Dewey	6	10	11	9	6	42
Ellis	3	8	3	7	8	29
Garfield	23	57	48	50	52	230
Garvin	19	48	51	35	46	199
Grady	31	78	63	58	46	276
Grant	1	4	2	1	6	14
Greer	8	15	11	7	8	49
Harmon	2	5	7	8	1	23
Harper	5	8	3	8	1	25
Haskell	18	34	34	28	13	127
Hughes	8	22	26	33	30	119
Jackson	37	38	39	33	25	172
Jefferson	5	9	14	5	11	44
Johnston	8	8	10	14	9	49
Kay	24	85	50	44	36	239
Kingfisher	15	20	20	20	17	92
Kiowa	12	17	22	20	14	85
Latimer	4	22	13	21	9	69

Oklahoma Board of Nursing
 FY 2014 Annual Report

Licensed Practical Nurses by County and Age–FY 2014						
County	20-29	30-39	40-49	50-59	60 Plus	Total
Leflore	38	85	79	50	46	298
Lincoln	25	35	36	51	34	181
Logan	14	38	21	26	28	127
Love	7	7	8	8	8	38
McClain	41	65	50	55	31	242
McCurtain	47	76	59	34	25	241
McIntosh	14	15	22	22	19	92
Major	6	9	9	7	16	47
Marshall	6	13	17	17	10	63
Mayes	12	79	64	53	35	243
Murray	6	26	26	16	16	90
Muskogee	43	72	90	83	72	360
Noble	5	21	10	12	7	55
Nowata	8	16	18	13	12	67
Okfuskee	7	14	17	16	9	63
Oklahoma	293	670	560	523	449	2,495
Okmulgee	30	63	53	51	37	234
Osage	13	26	34	20	17	110
Ottawa	10	38	37	43	26	154
Pawnee	10	16	18	17	13	74
Payne	46	73	66	56	42	283
Pittsburg	33	68	60	62	56	279
Pontotoc	38	76	64	73	52	303
Pottawatomie	38	93	98	76	65	370
Pushmataha	11	21	31	23	15	101
Roger Mills	1	3	1	2	10	17
Rogers	46	84	76	59	52	317
Seminole	16	41	38	35	27	157
Sequoyah	41	58	48	48	33	228
Stephens	42	93	52	54	38	279
Texas	5	3	5	9	5	27
Tillman	10	24	13	13	4	64
Tulsa	238	543	432	335	326	1,874
Wagoner	17	38	38	30	24	147
Washington	66	72	68	65	50	321
Washita	10	23	17	31	18	99
Woods	6	14	13	8	6	47
Woodward	26	42	31	41	22	162
Unknown						1,417
Total	2,161	4,342	3,888	3,478	2,799	18,085

Licensed Practical Nurses Residing and Licensed in Oklahoma by Field of Employment and Hours–FY 2014				
Employment	Full-Time 35+ Hours	Part-Time 1-19 Hours	Part-Time 20-34 Hours	Total
Hospital	2,337	111	230	2,678
Long Term/Extended Care	3,658	154	361	4,173
Academic Setting	42	6	15	63
Home Health	1,642	136	244	2,022
Community Health	566	45	43	654
School Health	104	7	12	123
Occupational Health	81	13	9	103
Ambulatory Care Setting	529	20	32	581
Private Practice	37	6	7	50
Case Management	5	0	0	5
Other	1,845	103	186	2,134
Policy or Regulatory Agency	9	1	3	13
Insurance/Utilization Review	34	1	1	36
Public Health	189	10	15	214
Correctional Facility	176	4	16	196
Unknown				66
Total	11,254	617	1,174	13,111

Licensed Practical Nurses Residing and Licensed in Oklahoma by Field of Employment and Age–FY 2014							
Employment	Under 20	20-29	30-39	40-49	50-59	60 Plus	Total
Hospital	0	320	707	652	625	375	2,678
Long Term/Extended Care	0	456	1,087	1,021	937	673	4,173
Academic Setting	0	1	13	23	16	10	63
Home Health	0	167	565	564	407	319	2,022
Community Health	0	59	183	195	131	86	654
School Health	0	5	38	29	31	20	123
Occupational Health	0	2	33	20	32	16	103
Ambulatory Care Setting	0	44	111	160	156	110	581
Private Practice	0	3	10	12	12	14	50
Case Management	0	0	1	2	1	1	5
Other	1	244	605	529	453	303	2,134
Policy or Regulatory Agency	0	4	3	4	1	1	13
Insurance/Utilization Review	0	1	6	12	11	6	36
Public Health	0	45	63	55	42	9	214
Correctional Facility	0	18	48	50	47	33	196
Unknown							66
Total	1	1,369	3,473	3,328	2,902	1,976	13,111

Oklahoma Board of Nursing
 FY 2014 Annual Report

Licensed Practical Nurses Residing and Licensed in Oklahoma by Field of Employment and Type of Position—FY 2014										
	Nurse Executive	Consultant	Nurse Manager	Nurse Faculty	Staff Nurse	Other	Nurse Researcher	APRN	Unknown	Total
Hospital	3	6	15	39	2,373	229	3	0	10	2,678
Long Term/Extended Care	48	15	283	164	3,113	469	0	0	81	4,173
Academic Setting	0	3	1	23	16	19	1	0	0	63
Home Health	16	8	50	46	1,517	378	0	0	7	2,022
Community Health	6	10	28	27	521	57	1	0	4	654
School Health	1	2	3	18	77	20	0	0	2	123
Occupational Health	1	2	9	5	72	13	0	0	1	103
Ambulatory Care Setting	5	0	22	8	503	39	1	1	2	581
Private Practice	1	1	0	0	26	8	0	0	14	50
Case Management	0	0	0	0	0	5	0	0	0	5
Other	22	14	103	59	1,465	453	12	0	6	2,134
Policy or Regulatory Agency	0	1	0	0	9	3	0	0	0	13
Insurance/Utilization Review	0	6	1	0	13	16	0	0	0	36
Public Health	1	3	5	10	183	12	0	0	0	214
Correctional Facility	0	0	4	8	175	9	0	0	0	196
Unknown									66	66
Total	104	71	524	407	10,063	1,730	18	1	193	13,111

Degree and Average Age of Registered Nurse and Licensed Practical Nurses—FY 2014		
Degree	No. of Nurses	Average Age
Diploma or Associate Degree	1,879	49
Associate Degree	20,979	46
Diploma in Nursing	1,984	61
Baccalaureate—Nursing	16,232	43
Baccalaureate—Non-Nursing	2,051	51
Board Request/Re-Entry	32	43
Master’s—Nursing	3,395	48
Master’s—Non-Nursing	1,709	54
Doctorate—Nursing (PhD)	85	57
Doctorate—Non-Nursing	219	59
Doctorate—Nursing Practice	58	48
Doctorate—Nursing Other	6	61
Advanced Practice Certificate	280	61
Post-Master’s Certificate	88	50
Post-Master’s Certificate 2nd	2	60
PN Equivalency	35	31
PN Program	16,025	45
Unknown	2,059	35
Total Registered Nurses	51,266	46
Total Licensed Practical Nurses	19,587	44

Licensed Nurses Residing in Oklahoma by Field of Employment and Gender—FY 2014						
	Male		Female		Total	
	RN	LPN	RN	LPN	RN	LPN
Hospital	2,322	259	18,661	2,419	20,983	2,678
Long Term/Extended Care	110	297	1,561	3,876	1,671	4,173
Academic Setting	26	7	917	56	943	63
Home Health	114	110	2,563	1,912	2,677	2,022
Community Health	47	27	925	627	972	654
School Health	5	1	402	122	407	123
Occupational Health	13	5	155	98	168	103
Ambulatory Care Setting	111	18	1,742	563	1,853	581
Private Practice	0	2	19	48	19	50
Case Management	2	0	13	5	15	5
Other	208	91	2,958	2,043	3,166	2,134
Policy or Regulatory Agency	6	1	69	12	75	13
Insurance/Utilization Review	10	2	250	34	260	36
Public Health	20	1	425	213	445	214
Correctional Facility	19	23	132	172	151	195
Unknown					119	67
Total	3,013	844	30,792	12,200	33,924	13,111

Oklahoma Board of Nursing
 FY 2014 Annual Report

Nurses Endorsing into Oklahoma or Requesting a Verification to be Provided to Another State, Territory, or Country–FY 2014					
Location		End. Into Oklahoma		License Verification to Another State	
		RN	LPN	RN	LPN
AL	Alabama	43	1	23	5
AK	Alaska	3	1	49	6
AZ	Arizona	30	6	35	10
AR	Arkansas	131	14	91	57
CA	California	58	15	132	9
CO	Colorado	44	1	88	15
CT	Connecticut	7	0	109	1
CN	CANADA	58	5	11	2
DE	Delaware	4	1	4	0
DC	District of Columbia	2	0	9	0
FL	Florida	60	8	117	37
GA	Georgia	37	4	38	11
HI	Hawaii	3	0	26	0
ID	Idaho	8	1	3	0
IL	Illinois	69	2	108	5
IN	Indiana	34	2	69	4
IA	Iowa	31	6	8	1
	JAMAICA	19	0	0	0
KS	Kansas	151	21	76	21
KY	Kentucky	26	2	15	6
LA	Louisiana	40	3	42	13
ME	Maine	2	0	4	0
MD	Maryland	26	2	13	5
MA	Massachusetts	11	0	75	3
MI	Michigan	29	2	64	2
MN	Minnesota	0	0	26	3
MS	Mississippi	31	2	5	0
MO	Missouri	189	15	66	15
MT	Montana	2	0	113	5
NE	Nebraska	20	2	12	2
NV	Nevada	8	1	23	4
NH	New Hampshire	1	0	5	0
NJ	New Jersey	17	3	54	0
NM	New Mexico	0	0	31	3
NY	New York	65	4	40	3
NC	North Carolina	34	2	24	3
ND	North Dakota	6	1	25	3
OH	Ohio	64	4	40	1
OR	Oregon	8	0	37	3

Nurses Endorsing into Oklahoma or Requesting a
Verification to be Provided to Another State, Territory, or Country–FY 2014

Location		End. into Oklahoma		License Verification to Another State	
		RN	LPN	RN	LPN
PA	Pennsylvania	44	4	34	6
	PHILIPPINES	7	0	0	0
RI	Rhode Island	0	0	22	0
SC	South Carolina	11	0	13	2
SD	South Dakota	9	0	7	2
	SOUTH AFRICA	10	0	0	0
TN	Tennessee	53	3	18	5
TX	Texas	312	91	414	102
UT	Utah	12	1	9	1
	Verification to Other	0	0	18	1
	Verification to CGFNS	0	0	15	0
VT	Vermont	0	0	6	1
VI	Virgin Islands	0	0	1	0
VA	Virginia	26	4	19	1
WA	Washington	18	0	61	10
WV	West Virginia	55	0	12	2
WI	Wisconsin	25	0	23	2
WY	Wyoming	8	0	10	3
	Total	1,961	234	2,392	396

Advanced Unlicensed Assistants Certified in Oklahoma
by County–FY 2014

County	No. of AUAs	County	No. of AUAs
Beckham	1	McClain	7
Caddo	1	Oklahoma	284
Canadian	38	Okmulgee	3
Cleveland	67	Osage	1
Craig	1	Pawnee	4
Creek	10	Pottawatomie	4
Garfield	1	Rogers	4
Garvin	2	Seminole	1
Grady	6	Tulsa	175
Kay	1	Wagoner	2
Kingfisher	2	Washington	1
Lincoln	1	Woodward	1
Logan	8	Total	626

Cover/back images used with permission.
Special thanks and credit to:

LSB Photo

This publication, printed by The Oklahoma Office of Management and Enterprise Services, Division of Capital Assets Management, is issued by The Oklahoma Board of Nursing as authorized by the Oklahoma Nursing Practice Act. [59 O.S. §567.1 et seq.] 120 copies have been prepared and distributed at a cost of \$2,364.00. The publication has been deposited with the Publications Clearinghouse of the Oklahoma Department of Libraries. [74 O.S. § 3105 B]

This publication is issued by the Oklahoma Board of Nursing as authorized by the Oklahoma Nursing Practice Act [59 O.S. §567.1 et seq.] and is located at the following website:
<http://www.ok.gov/nursing/pubs.html>

This publication has been submitted in compliance with Section 3-114 of Title 65 of the Oklahoma Statutes.

Oklahoma Board of Nursing
2915 N. Classen Blvd., Ste. 524
Oklahoma City, Oklahoma 73106
phone: 405/962-1800
facsimile: 405/962-1821
visit us on the web at:
<http://www.ok.gov/nursing>