

BOARD OF NURSING
Professional and Vocational Licensing Division
Department of Commerce and Consumer Affairs
State of Hawaii

MINUTES OF MEETING

The agenda for this meeting was filed with the Office of the Lieutenant Governor as required by Section 92-7(b), Hawaii Revised Statutes (“HRS”).

Date: Thursday, December 1, 2016

Time: 8:30 a.m.

Place: Queen Liliuokalani Conference Room
King Kalakaua Building
335 Merchant Street, 1st Floor
Honolulu, Hawaii 96813

Members Present: Loraine Fleming, DNP, APRN, Chair
Glenda Tali, MS, APRN, Vice Chair
Thomas Joslyn, MS, CRNA
Katharyn Daub, MS, RN, EdD
Olivia Kim, LPN
Tammie, Napoleon, DNP, APRN
Judy Kodama, MS, RN, MBA, CNML. :

Staff Present: Lee Ann Teshima, Executive Officer (“EO”)
Shari Wong, Deputy Attorney General (“DAG”)
Lisa Kalani, Secretary
Kellie Teraoka, Secretary

Guests: Bill Patterson, Department of Education
Diane Corn, Regulated Industries Complaints Office
Joanna Smith, University of Hawaii at Hilo
Marc Nakamura, Regulated Industries Complaints Office
Michelle Hayashi, Respondent
Lorrin Kau, Attorney for Liana Martinez

Call to Order: The Chair called the meeting to order at 8:38 a.m. at which time quorum was established.

Chair’s Report: **Announcements/Introductions**

The Chair asked the audience to introduce themselves.

Additions to the Agenda/Additional Distribution:

The Chair announced the following agenda item has additional distribution.

Additional Distribution

4. Executive Officer's Report
 - b. 2017 Legislature
 - 2) Draft – Bill Relating to APRN Barriers

Approval of the Previous Minutes – November 3, 2016

The Chair called for a motion in regards to the minutes of the November 3, 2016 meeting.

There being no discussion, upon a motion by Ms. Kodama, seconded by Ms. Daub, it was voted on and unanimously carried to approve the minutes of the November 3, 2016 meeting as circulated.

Vice Chair's Report

Education Committee Report on Novembers 3, 2016 Meeting

The Vice Chair reported on the following:

Hawaii Nursing Programs:

1. Annual Report
 - a) UH@Manoa/GEPN – Need new faculty applications with transcripts
 - b) UH@Hilo – Still under review
 - c) Hawaii Pacific University – Still under review
 - d) University of Phoenix – Need breakdown of the clinical and laboratory hours and credits for the program
 - e) Chaminade – Still under review
 - f) Kapiolani CC – Recommend approval
 - g) Hawaii CC – Still under review
 - h) Kauai CC – Still under review
 - i) UH Maui College – Still under review
 - j) Argosy – Recommend approval
2. New Faculty
 - a) Robert Fox – Recommend approval

Next Meeting: Thursday, January 5, 2017 – Immediately following the Board of Nursing Meeting

Upon a motion by Mr. Joslyn, seconded by Ms. Daub, it was voted on and unanimously carried to accept the Education Committee's recommendations of the November 3, 2016 meeting.

Executive Officer's
Report:

Conferences/Seminars/Meetings

Leadership in Action Conference, November 9-10, 2016, Honolulu, Hawaii

Ms. Kodama attended the Conference on November 9, 2016 only. She reported she was on the panel for the Academic Progression for Nursing. They talked about how they are trying to achieve 80% BSN by year 2020. They are making progress and many nurses are going back to school. Maui Hospital has begun the hiring of BSN students, and many other facilities are also. One speaker talked about cultural competency, and how that relates to better patient care. Overall, it was very good.

2017 NCSBN Annual Institute of Regulatory Excellence Conference, January 24-26, 2017, Clearwater Beach, Florida

The EO reported that the Vice Chair will be attending.

2017 NCSBN Midyear Meeting, March 13-15, 2017, Salt Lake City, Utah

The EO asked if anyone was interested in attending to let her know.

2017 NCSBN APRN Roundtable, April 4, 2017, Rosemont, Illinois

The EO asked if anyone was interested in attending to let her know.

Mr. Joslyn stated he is interested in attending.

2017 NCSBN Discipline Case Management Conference, June 12-14, 2017, Pittsburgh, Pennsylvania

The EO asked if anyone was interested in attending to let her know.

2017 NCSBN Annual Meeting, August 16-18, 2017, Chicago, Illinois

The EO asked if anyone was interested in attending to let her know.

2017 NCSBN NCLEX Conference, September 25, 2017, Chicago, Illinois

The EO asked if Ms. Napoleon will be attending since she is on the Committee?

Ms. Napoleon stated they had a list of five meetings that she could choose from, and she does not think she is on the list for this meeting, maybe only as an alternate.

The Chair stated if you've never gone, you should go, it is a very good meeting for educators.

2017 Legislature

Draft – Bill Relating to Workers’ Compensation Physician

The EO reported this bill would amend the definition of “physician” in workers’ compensation law to include advanced practice registered nurses. This is another attempt to recognize APRNs for workers compensation. Apparently the bill last session that amended the definition of healthcare provider did not accomplish what was intended. The EO asked if the Board had any concerns at this time?

At this time the Board did not have concerns with the bill but they would need to review the final draft to be sure.

Draft – Bill Relating to APRN Barriers

The EO reported the purpose of this bill is to identify other state laws that prevent APRNs from practicing to the full extent of their scope. This bill proposes to amend HRS titled “Legal Capacity of Minor Regarding Medical Care” to include APRNs as providers of medical care and services under this chapter. The EO asked if there was anything else the Board would like to identify as a barrier to APRN practice?

Mr. Joslyn stated he is not sure, and this may be a rule, but it has to do with ambulatory surgery center - R, Title 11, CH. 95, and then section 11-95-6a. It reads, general, local, or regional anesthesia shall be administered to patients only by a certified registered nurse anesthetist, or a qualified physician. The anesthesia shall be administered only under the supervision of a licensed physician.

The EO stated this may be an administrative rule, so it is not something that could be included in this bill. The EO asked Mr. Joslyn to look for a copy of this section to provide to the Board and defer discussion on this to the next meeting.

Mr. Joslyn said ok.

The Chair stated there is another law called the Assertive Community Treatment Act that has to do with mental health that only allows a physician to evaluate a patient for forcible medication. It should also include APRNs.

The EO stated any recommendations for this bill, we should get to them as soon as possible.

The Chair stated the Mental Health Task Force has already requested that we ask for modification.

The EO asked if they will be submitting a bill?

The Chair did not know but will look for the information.

At this time the Board did not have concerns with the bill but they would need to review the final draft to be sure.

Amendments to Title 16, Chapter 89 – Status Report

The EO reported she is still working on the draft.

Continuing Competency Program

Status Report on Information to be Posted on Board's Webpage

The EO reported she is working with Ms. Smith on a draft to be posted on the Board's webpage.

Inquiry Regarding CE Provider – Relias Learning

The Board received an email requesting if completing 30 credit hours on Relias Learning, which is a video training website/ platform, if that will count as an appropriate method to obtain the 30 contact hours of continuing education activities.

The EO stated she does not know if the Board wants to list providers of CE. She was under the impression that the Board wanted to list criteria for CE providers.

The Vice Chair and Ms. Napoleon concurred that they want to list criteria for CE providers, not a list of providers.

Mr. Joslyn stated along those same lines, information regarding continued competencies is not being put out well enough. Several nurses that he has spoken with are clueless about these provisions starting in 2017. Could the Hawaii State Center for Nursing send out a mailing?

The EO stated there is a lot of information that is floating around and that's why we put out the FAQ's. We have been receiving phone calls from nurses who think they have to do it now. She is afraid if too much information is put out too soon, licensees are going to start taking it now thinking they need it done by the time they renew in June 2017.

The Chair stated she does not have a problem with licensees doing CE's before they're required to do it.

The EO stated she does not either, but she does not want them thinking it will count toward the June 2019 license renewal.

Mr. Joslyn stated he thinks the general population needs to be informed and he does not think the State should have to pay for it.

The EO stated she will start getting information out by doing a mail-out to all the facilities so they can disseminate that information to their employees.

The Board by consensus deferred making a decision on Relias Learning.

Professional Development – Balance Living, November 2016 Edition

The Board reviewed information on Professional Development. Some articles of interest were:

- Managing Holiday Stress
- Tips to prevent holiday stress and depression;
- Take control of your holidays, instead of letting the holidays control you;
- Remaining Safe During a Winter Storm

Article from the Journal of Nursing Regulation – “Scope of Nursing Practice Decision-Making Framework”

The Board reviewed an article from the Journal of Nursing Regulation that provided a “Scope of Nursing Practice Decision-Making Framework”. The Scope of Nursing Practice Decision-Making Framework is a tool used to determine if a certain procedure falls within the nurse’s practice.

After a brief discussion, it was moved by the Vice Chair, seconded by Mr. Joslyn, it was voted on and unanimously carried to adopt/recognize the Scope of Nursing Practice Decision-Making Framework as a tool used to determine if a certain procedure falls within the nurse’s practice.

Hawaii State
Center for Nursing:

No report as Ms. Reichardt was not in attendance.

At this time the following agenda item was moved as the next order of business

Chapter 91, HRS
Adjudicatory Matters:

The Chair called for a recess from the meeting at 9:00 a.m., to discuss and deliberate on the following adjudicatory matters pursuant to Chapter 91, HRS:

In the Matter of the License to Practice Nursing of **Michelle J. Hayashi, RNS 2015-83-L**, Findings of Fact dated August 31, 2016, Conclusion of Law and Recommended Order and Board’s Final Order, Petitioner’s Exceptions to the Hearings Officer’s Recommended Order and Request for Oral Argument; Exhibit “1”, Certificate of Service, Notice of Rescheduled Opportunity to Present Oral Arguments

After hearing oral arguments from Mr. Nakamura and Ms. Hayashi, it was moved by Ms. Kodama, seconded by the Vice Chair, it was voted on and unanimously carried to accept Mr. Nakamura's recommended sanctions of license revocation and \$2,000 to be paid within 90 days.

In the Matter of the License to Practice Nursing of **Louise M. Gullickson, aka Margret L. Gullikson, R.N., RNS 2015-16-L**, Hearings Officer's Findings of Fact, Conclusions of Law and Recommended Order; Exhibit "A", Board's Final Order

Upon a motion by Mr. Joslyn, seconded by Ms. Kodama, it was voted on and unanimously carried to approve the Board's Final Order.

In the Matter of the License to Practice Nursing of **Jessica A. Rooney, RNS 2009-9-L**, Request to Remove Monitoring Conditions

Upon a motion by the Vice Chair, seconded by Ms. Daub, it was voted on and unanimously carried to approve Ms. Rooney's request to remove monitoring conditions.

In the Matter of the License to Practice Nursing of **John E. Sulecki, R.N., RNS 2015-74-L**, Board's Final Order

Upon a motion by Mr. Joslyn, seconded by Ms. Kodama, it was voted on and unanimously carried to approve the Board's Final Order.

In the Matter of the License to Practice Nursing of **John A. Hendrickson**, Notice of Board of Nursing's Proposed Order, Board's Proposed Order

The above matter was deferred.

In the Matter of the License to Practice Nursing of **Liana Kealohilani Martinez, fka L.A. Liana Beckwith, aka Lee Ann Mathis, aka Lee Ann Chopra, aka Lee Ann Novick, aka Lee Robinson Novick, aka Liane Novich Beckwith, aka Liana Kealohilani Van Wye, RNS 2009-20-L**, Hearings Officer's Recommended Order Upon Remand, Board's Final Order, Hearings Officer's Amended Recommended Order, Hearings Officer's Findings of Fact, Conclusion of Law, and Recommended Order, Respondent's Statements Regarding the Hearing Officer's Recommended Sanctions After Remand, Certificate of Service, Petitioner's Statement in Support of Hearing Officer's Recommended Order Upon Remand; Appendices "1" – "4"; Certificate of Service, Hearings Officer's Recommended Order Upon Remand, Certificate of Service, Errata, Notice of Opportunity to Present Oral Arguments.

After hearing oral arguments from Mr. Kau and Ms. Corn, it was moved by Mr. Joslyn, seconded by the Vice Chair, it was voted on and unanimously carried to approve the Hearings Officer's Recommended Board's Final Order Upon Remand.

Following the Board's review, deliberation, and decisions in these matters, pursuant to Chapter 91, HRS, the Chair announced that the Board was reconvening its scheduled meeting at 10:12 a.m.

Correspondence:

RN – Labeling Medication

The Board reviewed the following email inquiry:

“ I work in a facility where we have doctor signed protocols that use the terminology “dispense” medication. The medications ship from a mainland pharmacy. The facility does not have a pharmacy or pharmacist on the premise. Under statute 328, does my RN license allow for me to print a medication label with client name, dose, time, rx name, and route and place that label on stock medication on hand without further action by a mid level or higher practitioner.”

The Chair stated that anyone can label something.

Mr. Joslyn asked if this should be referred to the Board of Pharmacy?

The EO stated this is not a question for the Board of Pharmacy, they are asking if an RN license allows them to label medications that are physician dispensed.

The Chair stated that RNs can already dispense on behalf of the physician.

Mr. Joslyn stated he has never heard of a nurse putting labels on medications.

After further discussion, and a review of the Nurse Practice Act and Chapter 328, the Board by consensus determined that the nurse practice act does not specifically authorize or prohibit a nurse from labeling medication on behalf of the physician because an RN may carry out the orders of a licensed physician. The definition of "The practice of nursing as a registered nurse" is defined below:

"The practice of nursing as a registered nurse" means the performance of professional services commensurate with the educational preparation and demonstrated competency of the individual having specialized knowledge, judgment, and skill based on the principles of the biological, physical, behavioral, and sociological sciences and nursing theory, whereby the individual shall be accountable and responsible to the consumer for the quality of nursing care rendered. The foregoing may include but shall not be limited to observation, assessment, development, implementation, and evaluation of a plan of care, health counseling, supervision and teaching of other personnel, and teaching of

individuals, families, and groups in any stage of health or illness; administration, supervision, coordination, delegation, and evaluation of nursing practice; provision of health care to the patient in collaboration with other members of the health care team as autonomous health care professionals providing the nursing component of health care; or use of reasonable judgment in carrying out prescribed medical orders of a licensed dentist, physician, osteopathic physician, or podiatrist licensed in accordance with chapter 448, 453, 460, or 463E; orders of an advanced practice registered nurse licensed in accordance with this chapter; or the orders of a physician assistant licensed pursuant to chapter 453, practicing with physician supervision as required by chapter 453, and acting as the agent of the supervising physician."

The Board also reviewed Hawaii Revised Statutes ("HRS") Chapter 328, in regards to physician dispensing, specifically the definitions of "Prescriber's authorized agent" and §328-16, Drugs limited to dispensing on prescription, however, this chapter does not fall under the purview of the Board but under the authority of the Department of Health, Food and Drug Branch. For clarification on if an RN may act as a prescriber's authorized agent and if HRS Chapter 328 prohibits any other health professional from labeling medication prescribed by a licensed physician if the healthcare professional is acting on behalf of or carrying out the orders of the licensed physician, contact Peter Oshiro at 586-2080

Society of Pediatric Nursing Best Practice Statement

The Board reviewed an email seeking information from the Board to develop a position statement on what is best practice for pediatric, clinical hours and simulation hours for the prelicensure RN student.

Ms. Napoleon stated there is nothing in the laws and rules that specify a certain amount of clinical hours per specialty. There is only a certain percentage of credit hours for the program that has to be clinical. Historically we have been requiring 45 hours, based on an average for Hawaii nursing programs. Accreditation also does not mandate the curriculum. I believe that it would be a disservice to the student to not be exposed to the pediatric population during their education, but also understand that faculty shortage is an issue and the availability of specialty nurses to teach specialty areas are hard to come by.

The Board concurred with Ms. Napoleon.

There being no further discussion, the Board by consensus determined that there is nothing in the nurse practice act or administrative rules that requires a certain amount of clinical hours per specialty. Based on previous discussions, the minimum clinical hours required have been set at 45 based on an average for nursing programs within the state. The Board does not specify the amount of clinical hours needed per specialty other than a certain percentage of credit hours

for the program has to be clinical (***Sixty four semester credits for an associate degree in nursing of which at least forty per cent of the nursing credits shall be laboratory or clinical instruction. Fifty-six semester credits or the number of semester credits recognized by the board for the pre-licensure portion of a master's entry in nursing program of which at least forty per cent of the credits shall be in laboratory or clinical instruction.***). Accreditation does not mandate the curriculum.

The Board believes that every aspect of the nursing curriculum is important, including pediatrics and child health and although they would oppose a program not having any clinicals for pediatrics and only using SIM, nothing in their current laws or administrative rules would prevent a nursing program from doing so as long as their curriculum met the percentage of clinical instruction.

Pediatric NP Consultation as Part of a Healthcare Team on Adult Patient with Pediatric Congenital Disease

The Board reviewed the following email inquiry:

“The question is related to providing an inpatient consult for an adult patient with a pediatric congenital disease, when the primary team feels they need to consult re: the needs of the patient related to their congenital disease process/meds/management, etc. For ex. A 24 yo with say a Fontan or other complex CHD, or other pediatric disease who has survived to adulthood.”

Ms. Napoleon stated it is okay if you are just consulting. The diseases that pediatric patients were dying of before they reach adulthood are now extending into adulthood. Some of the adult caregivers need that consultation or background on the pediatric condition.

The Board concurred with Ms. Napoleon.

After a brief discussion and a review of the laws and rules, the Board by consensus determined that the Pediatric NP could be consulted for an adult patient. However, because the patient would not be of that of the Pediatric NP, the Pediatric NP could not diagnose or treat the patient for pediatric conditions.

In accordance with Hawaii Administrative Rules §16-201-90, the above interpretation is for informational and explanatory purposes only. It is not an official opinion or decision and is thus, not binding upon the Board.

Delegation

- RN Delegation to UAPs – Inquiry
- National Guidelines for Nursing Delegation

- Joint Statement on Delegation – American Nurses Association and the National Council of State Boards of Nursing
- HRS §457-7.5 and HAR §16-89-100

The Board reviewed an email asking for clarification in regards to what legally can be delegated by an RN to unlicensed assistive personal (“UAP”). The inquiry is specifically in regards to a home setting in which the patients are physically and/or intellectually disabled in a way which requires assistance with the administration of their medications and no family or natural supports are able to assist. The following are questions asked in the email with the Boards responses:
“If the UAP is trained, deemed competent, and with continuous indirect supervision, may the following be delegated?”

1. *May the UAP assist by taking out the oral medications and placing in a cup for the patient to self-administer?* Yes.
2. *May the UAP assist with installation of eye drops, apply ointments to skin or patches?* Yes.
3. *May the UAP directly administer an emergency PRN medication such as Nitrostat if a protocol is in place?* No, as this procedure may require assessment and UAP’s may not perform assessments.

The Board’s responses are based on the HRS §457-7.5, HAR §16-89-100 and the Joint Statement on Delegation by the American Nurses Association and the National Council of State Boards of Nursing that the Board adopted.

Mr. Patterson stated he was interested in hearing the Boards response for this particular agenda item. As the Board may already be aware of the infrastructure between the Department of Health (“DOH”) and the Department of Education (“DOE”) with the health aides, the DOE does not have school nurses, nor does DOH. It has been very gray between the two departments and he has always preached the NCSBN because he took the 2005 online course, and that is the way he has always approached the issue of delegation. It is not an employee, employer relationship, it is the nursing process.

The Chair stated the issue becomes the assessment component, the tasks are okay, it’s really the judgment piece.

Mr. Patterson stated it is also retaining the accountability, which a lot of times people think that’s not my employee.

Ms. Kodama asked if the school RNs are delegating tasks to the aide?

Mr. Patterson stated there is no school RN it is the DOH who delegates.

Ms. Kodama asked if someone does an assessment?

Mr. Patterson stated it should be the public health nurse (“PHN”) who is an RN. Also for the special education population of students, There is a contract statewide for a nursing agency to provide RNs and LPNs, and if they so choose, delegated nursing assistants or UAPs to do nurse tasks. However because of the liability, they elect not to.

Ms. Kodama stated regarding the delegation piece, whoever is delegating it is their license that does the assessment and evaluation.

Mr. Patterson stated that is why they are falling more and more on the contract. So there are some schools that will have an RN present all day just in case.

The Chair stated so regarding the delegation, what they could do is say a child needs routine medication, the aide can give them that routine medication, they are not making a determination on dose or anything, it is a standing order for medication.

Mr. Patterson stated that when he saw this topic on the agenda, he thought it may have been from a school. For him he always refers back to the statute, and it says that medication can be given at school as authorized by the DOH. So who is the DOH? PHNs are the licensed RNs providing the assessment for all students, and from a public health perspective, school nursing is a specialized sub-specialty area. There is national certification, scopes of practice, ethics codes, they have even come out with full principals of nursing delegation to UAPs in school settings. It is just Hawaii is not there. He is an advocate for school nursing, but even he can't get the certification because he does not have the clinical hours because he works in the educational department.

APRN Scope of Practice – Women’s Health NP Provide Well Person, Preventive and Care to All Persons?

The Board reviewed the following emailed questions:

- 1) *can Hawaii State APRN who completed a Women’s Health Nurse Practitioner Program and hold national certification through National Certification Corporation provide well person, preventive, care to all persons: women, men and transgender, provided that they have appropriate training, protocols and clinical consultation and referral support to do so?*
- 2) *can Hawaii State APRN who completed a Women’s Health Nurse Practitioner Program and hold national certification through National Certification Corporation provide primary care services to adult women, men and transgender persons provided that they have appropriate training, protocols, and clinical consultation and referral support to do so?*

Mr. Joslyn asked the Vice Chair who is a Women's Health Care Nurse Practitioner if she can provide care to men?

The Vice Chair replied yes, a Women's Health Care Nurse Practitioner is trained to provide care to men.

After a brief discussion and a review of the laws and rules, the Board, based solely on the information provided in the email, by consensus determined that it would appear that a Women's Health NP could provide nursing care to those individuals listed and provided the APRN has received the appropriate education and training to treat these individuals.

In accordance with Hawaii Administrative Rules §16-201-90, the above interpretation is for informational and explanatory purposes only. It is not an official opinion or decision and is thus, not binding on the Board.

Applications: The Board moved into Executive Session.

Executive Session: At 10:32 a.m. upon a motion by the Vice Chair, seconded by Ms. Daub, it was voted on and unanimously carried to move into Executive Session in accordance with HRS, 92-5(a) (1) and (4), "To consider and evaluate personal information relating to individuals applying for nurse licensure;" and "To consult with the board's attorney on questions and issues pertaining to the board's powers, duties, privileges, immunities, and liabilities".

At 10:50 a.m. upon a motion by the Vice Chair, seconded by the Chair, it was voted on and unanimously carried to move out of executive session.

Applications: **Licensed Practical Nurses**

Ratification List

Upon a motion by the Chair, seconded by Mr. Joslyn, it was voted on and unanimously carried to ratify the attached list of LPNs – 18713 to 18728.

LPN Applicants

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to approve the following application:

Nicole Dike

Registered Nurses

Ratification List

Upon a motion by the Chair, seconded by Ms. Daub, it was voted on and unanimously carried to ratify the attached list of RNs – 84943 to 85141.

RN Applicants

Upon a motion by the Vice Chair, seconded by Mr. Joslyn, it was voted on and unanimously carried to approve the following applications:

Rochelle Terry
Kelli Crowder
Alice Sisco
Teresa Qualls
Robbie Jean Neely
Cordero, Yadira

Upon a motion by the Vice Chair, seconded by Ms. Kodama, and opposed by Mr. Joslyn, it was voted on and carried to deny the application for Miki Villaverde pursuant to the following:

§436B-19 Grounds for refusal to renew, reinstate or restore and for revocation, suspension, denial, or condition of licenses. In addition to any other acts or conditions provided by law, the licensing authority may refuse to renew, reinstate or restore or may deny, revoke, suspend, or condition in any manner, any license for any one or more of the following acts or conditions on the part of the licensee or the applicant thereof:

- (9) Conduct or practice contrary to recognized standards of ethics for the licensed profession or vocation;

§457-12 Discipline; grounds; proceedings; hearings. (a) In addition to any other actions authorized by law, the board shall have the power to deny, revoke, limit, or suspend any license to practice nursing as a registered nurse or as a licensed practical nurse applied for or issued by the board in accordance with this chapter, and to fine or to otherwise discipline a licensee for any cause authorized by law, including but not limited to the following:

- (3) Unfitness or incompetence by reason of negligence, habits, or other causes;

Provision 5

The nurse owes the same duties to self as to others, including the responsibility to preserve integrity and safety, to maintain competence, and to continue personal and professional growth.

Miki Villaverde

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to deny the application for Jeune Ruth pursuant to the following:

§457-12 Discipline; grounds; proceedings; hearings. (a) In addition to any other actions authorized by law, the board shall have the power to **deny**, revoke, limit, or suspend any license to practice nursing as a registered nurse or as a licensed practical nurse applied for or issued by the board in accordance with this chapter, and to fine or to otherwise discipline a license for any cause authorized by law, including but not limited to the following:

- (8) Revocation, suspension, limitation, or other disciplinary action by another state of a nursing license for reasons as provided in this section;

Jeune, Ruth

Upon a motion by the Vice Chair, seconded by Ms. Kodama, it was voted on and unanimously carried to deny the application for Tahisha Alcime pursuant to the following:

§436B-19 Grounds for refusal to renew, reinstate or restore and for revocation, suspension, denial, or condition of licenses. In addition to any other acts or conditions provided by law, the licensing authority may refuse to renew, reinstate or restore or may deny, revoke, suspend, or condition in any manner, any license for any one or more of the following acts or conditions on the part of the licensee or the applicant thereof:

- (8) Failure to maintain a record or history of competency, trustworthiness, fair dealing, and financial integrity;
- (12) Failure to comply, observe, or adhere to any law in a manner such that the licensing authority deems the applicant or holder to be an unfit or improper person to hold a license;

Tahisha Alcime

Advanced Practice Registered Nurse (APRN)

Ratification List

Upon a motion by the Vice Chair seconded by Ms. Kodama it was voted on and unanimously carried to ratify the attached list of APRNs and APRN-Rx.

Licenses with Conditions

Upon a motion by the Vice Chair seconded by Ms. Kodama it was voted on and unanimously carried to accept Ms. Deborah Sitbon, LCSW as Ms. Smith's counselor, and the proposed monitoring schedule.

Kellen Smith

Next Meeting: The Chair announced the next scheduled Board meeting as follows:

Thursday, January 5, 2017
8:30 a.m.
Queen Liliuokalani Conference Room
King Kalakaua Building, 1st Floor
335 Merchant Street
Honolulu, Hawaii 96813

Adjournment: There being no further business to discuss, the meeting was adjourned at 10:59 a.m.

Reviewed and approved by:

Taken by:

/s/ Lee Ann Teshima
Lee Ann Teshima,
Executive Officer

Lisa Kalani
Lisa Kalani, Secretary

LAT/lk

12/16/16

[X] Minutes approved as is.
[] Minutes approved with changes; see minutes of _____.

APRN APPLICATIONS – RATIFICATION LIST
12/01/16 BON MEETING

PRE OCTOBER 1, 2009 REQUIREMENTS - Masters Degree in Nursing or National Certification

CURRENT REQUIREMENTS - Masters Degree in Nursing and National Certification

Shaunan Reyes, Adult-Gerontology Primary Care NP
Saskia Wright, Adult-Gerontology Primary Care NP
Rhonda Hertwig, Pediatric NP
Karen Badiable, Family NP
Jacqueline Margolese, Family NP
Michelle Kim West, Family NP
John Mullee, Family NP
Karen Badiable, Family NP
Amy Willen, Certified Nurse-Midwife
Michelle Johnson, Pediatric NP

APRNS FOR PRESCRIPTIVE AUTHORITY

Shaunan Reyes, Adult-Gerontology Primary Care NP
Karen Badiable, Family NP
Jacqueline Margolese, Family NP
Saskia Wright, Adult-Gerontology Primary Care NP
Deborah Mattheus, Pediatric NP
Rhonda Hertwig, Pediatric NP
Alexander Frank Munding, Family NP
Allyson Wong, Family NP
Michelle Kim West, Family NP
John Mullee, Family NP
Karen Badiable, Family NP

LTYPE	LIC NUM	SORTNAME
LPN	18713	OLSON CONNOR A
LPN	18714	ZOELLNER BRYAN
LPN	18715	MARCELLIN JOSEE F
LPN	18716	CESARD JOANNE
LPN	18717	DICKINSON SHARLINE
LPN	18718	CHUKWUMBA PEACE C
LPN	18719	JOSEPH JOCELYME J
LPN	18720	JABOUIN ROSELAIN
LPN	18721	LAUORE MARIE J
LPN	18722	LAURA DAWN R
LPN	18723	KUAMOO-PAVAO KIMBERL
LPN	18724	POUSSON-BERTRAND BRA
LPN	18725	TODD ANGELA
LPN	18726	VIEIRA ROBIN L
LPN	18727	STARLING STEPHANIE L
LPN	18728	ERASE BILLY

LTYPE	LIC NUM	SORTNAME

RN	84943	VALLE LODEVENA J
RN	84944	COLLIN MICHELLE
RN	84945	LOWELL BONNIE D
RN	84946	VANCE CATHLEEN A
RN	84947	PACLEB WATI O L
RN	84948	RICO KELLI S
RN	84949	WAHL MICHELLE T
RN	84950	KOTTMANN PAULA L
RN	84951	JOSEPH JENNIFER E
RN	84952	DAMASO BRIAN D
RN	84953	LIGHTFOOT TIFFANY S
RN	84954	MARTIN CARLA K
RN	84955	FINERTY JESSICA L
RN	84956	SCHUELER KIMBERLY A
RN	84957	GREEN ERIN C
RN	84958	MARTIN BRIANNA J B
RN	84959	COUSINS GABRIELA N H
RN	84960	MCCLINTOCK MOLLY K
RN	84961	SALAZAR MOLLY D
RN	84962	LAFOLLETTE TERESSA L
RN	84963	HALKINS KATHLEEN
RN	84964	QUEVEDO DAVID A
RN	84965	TERRAZAS DIANA
RN	84966	PORTER JAMIE M
RN	84967	ANNIS LAURIE B
RN	84968	POITRA JESSI L
RN	84969	BELSHA RENEE M
RN	84970	ZINN NOELLE H
RN	84971	DEST JESSALYN A
RN	84973	CORTEZ KRISTINE E Y
RN	84974	LAMIE DANIELLE
RN	84975	BRYANT MELISSA C
RN	84976	ZHANG DAYU
RN	84977	MCLAUGHLIN MONICA E
RN	84978	LAMB BROOKE E
RN	84979	FLEMING AMY H
RN	84980	HIGGINBOTHAM ELIZABE
RN	84981	BATBAYAR AMAR
RN	84982	EDWARDS SHANNAN R
RN	84983	KARREN KIMBERLY A
RN	84984	JENNINGS CARLA M
RN	84985	HAHN PAULETTE A
RN	84986	SABADISTO MARY RAJ D
RN	84987	MUNOZ NAYELI P
RN	84988	HARKNESS HOLLY S
RN	84989	KEITH MICHELE
RN	84990	SURPRENANT DAVID M I
RN	84991	BROSHEARS KASSI L
RN	84992	HERNANDEZ ALMA
RN	84993	LAMB ALLISON M
RN	84994	HOAG-GODSEY EDITH P
RN	84995	RICE ROBBI L
RN	84996	SALTA MARY JADE T
RN	84997	BURRWELL EUNITA L
RN	84998	ANDAN RANIER W
RN	84999	NELSON OSEGO S
RN	85000	HASTINGS JANA M

LTYPE	LIC NUM	SORTNAME
RN	85001	SONNICHSEN ALEXANDRI
RN	85002	BLAKE MEGHAN E
RN	85003	KRISTOFIK KAREN C
RN	85004	JUSSOME TASHYKA
RN	85005	DERA ELIDIANE B
RN	85006	FENELUS MARIE J
RN	85007	IBLE NICHOLAS V
RN	85008	MARSH LAURA A
RN	85009	MAAME-GYAMFUA DAZZLY
RN	85010	DUCLOS DEJA
RN	85011	ASOMANI LEONORA
RN	85012	MCCRATE JODY A
RN	85013	GULLIVER CHRISTINA R
RN	85014	POTTERTON RYAN D
RN	85015	COUGHLIN CAROL J
RN	85016	CAMPBELL TANYA M
RN	85017	DREYER MARY R
RN	85018	SEBASTIAN JAIME M
RN	85019	HILL COURTNEY E
RN	85020	MOODY PRISCILLA A
RN	85021	VARBERG LAUREN K
RN	85022	FELLEGEY MATTILYN A
RN	85023	WILLARD ELIZABETH
RN	85024	DOBSON-WAINWRIGHT SH
RN	85025	REYNOLDS ANN M
RN	85026	BLAKE LAKEITHIA
RN	85027	GUY KATHLEEN G
RN	85028	HAWKINS KIMBERLY P
RN	85029	RIGSBY STACIE E
RN	85030	COMBES DENNIS A
RN	85031	PASALO SHARMAINE P
RN	85032	NAGAL MHELICENT M
RN	85033	SCHROEDER ADAM M
RN	85034	LIBURD ALECIA K
RN	85035	DECKER NANCY L
RN	85036	WIGGIN JACLYN R
RN	85037	OXENRIDER JANET L
RN	85038	RIEDEL JOSEPH K
RN	85039	MINGLANA GILDA B
RN	85040	SEJALBO RYAN NELSON
RN	85041	ARBOLEDA JONATHAN P
RN	85042	ANGLE SABRINA MARIE
RN	85043	AUGUSTIN ALTAGRACE
RN	85044	ANTOINE CHRISTINE
RN	85045	BLAISE JENNY F
RN	85046	BECKFORD-MARSON JACQ
RN	85047	BUTAY ANNE MARIESSE
RN	85048	CRUZ CHRISTINA J
RN	85049	DACALOS PHOEBE B
RN	85050	DALMACEDA MARIA CRIS
RN	85051	GINARTE GISELLE
RN	85052	GARCON STERLINE
RN	85053	DE LOS SANTOS EMELYN
RN	85054	COLLADO LEYVA YANNIU
RN	85055	JARVIS KATHRENE T
RN	85056	JEAN GILLES ORLDINE
RN	85057	JEAN MIRLANDE

LTYPE	LIC NUM	SORTNAME
RN	85058	LIKE ALYSSA-MARIE K
RN	85059	MICHEL GHISLAINE
RN	85060	MARANON BENJAMIN V I
RN	85061	PEREZ JOSE
RN	85062	REYES JAMESON S
RN	85063	SATCHWELL LEONA R
RN	85064	SAQUICORAY OMAR R
RN	85065	WRIGHT CHARRON P
RN	85066	DAVIS-BASS PHYLLIS
RN	85067	RIVERS LAURETTE E
RN	85068	WOLFE CARA L
RN	85069	BRILLANTE LEYLA L
RN	85070	BHATTA ELIZABETH A M
RN	85071	WARNECKE MICHAEL T
RN	85072	OSBORNE CONSTANCE A
RN	85073	HALL RANDALL T
RN	85074	SULLIVAN BRIDGET K
RN	85075	KOOPMAN DEBORAH A
RN	85076	GUNNING JORDAN N
RN	85077	LEE HANNAH S
RN	85078	SMITH JESSICA B
RN	85079	RAMIRO HOLLY V
RN	85080	PABITO MICHELLE V
RN	85082	YOUNG CLAIRE L
RN	85083	TATE LAURA I
RN	85084	SCHUTT CRYSTAL M
RN	85085	GABBARD MICHELLE R
RN	85086	CHAVES SUSAN M
RN	85087	GARBERS KELLI L
RN	85088	MOHAN VIDA K
RN	85089	EDEL AMBER G
RN	85090	POTTS CHRISTINA J
RN	85091	KANAHELE RACHEL K
RN	85092	KILKENNY AUSTIN B
RN	85093	GRAMSE STEPHANIE N
RN	85094	BAZILE ROSE G
RN	85095	MARCIN CARLY D
RN	85096	IANUARIO MIRANDA M
RN	85097	SULLIVAN COURTNEY E
RN	85098	SIMPSON WILLIAM R
RN	85099	HOWALT KIMBERLEE G
RN	85100	YOUNG JESSICA C
RN	85101	MATSUYOSHI AMBER K
RN	85102	SCARLETT SHARVIA A
RN	85103	CALIP RAIZA CAYANAN
RN	85104	DANIELS MELANIE F
RN	85105	HERRING LACEY R
RN	85106	ARELLANO EVELYN P
RN	85107	SANQUI MABEL M
RN	85108	MEADOR ANGIE L
RN	85109	HARA LINDSEY M
RN	85110	FOLMER KAYLA M
RN	85111	BARNARD LESLIE
RN	85112	ROBERTS SUSAN M
RN	85113	QUITUGUA JOEL K
RN	85114	SLAMKOWSKI ALLISON G
RN	85115	SALISBURY SARAH

LTYPE	LIC NUM	SORTNAME
RN	85116	SPOONER JARED A
RN	85117	LASKEY KRISTIN M
RN	85118	DELA CRUZ TAJ MAHAL
RN	85119	KUBOTA CAITLIN N
RN	85120	PUERTO YASMIANY
RN	85121	PENN SANDRA
RN	85122	PHILOGENE LANCY
RN	85123	LEMAISTRE KETTLY
RN	85124	COLVIN JENNIFER L
RN	85125	JONES LATONYA D
RN	85126	NGUYEN JULIE T
RN	85127	ALVEAR CATALINA A
RN	85128	BARKER KAYLA M
RN	85129	GRUNT PAWEL A
RN	85130	MCBRIDE SYDNY P
RN	85131	KALUZNY CHELCIE D
RN	85132	MCCONKEY MARY K
RN	85133	HARDEN STACEY H
RN	85134	MCFADDEN JENNIFER
RN	85135	CHAMUNGWANA GEORGINA
RN	85136	LEESE MICHELE L
RN	85137	TYO JAMIE L
RN	85138	OLUWO RACHEL L
RN	85139	ANDERSON ISRAEL D
RN	85140	MCBRIDE SANTIBA T
RN	85141	MIDDLETON AMANDA R C