California Indian Health Service:

2013 Best Practices & GPRA Measures
Conference

Registered Nurse
SCOPE OF PRACTICE

Presented by

Janette Wackerly, MBA, RN
Supervising Nursing Education
Consultant
(916) 574-7600
Janette.wackerly@dca.ca.gov

www.rn.ca.gov

Mission of the Board

To protect the public by regulating the practice of registered nurses and implementing and enforcing the Nursing Practice Act (laws related to nursing education, licensure, practice, and discipline).

BOARD OF REGISTERED NURSING MONTHLY STATUS REPORT April 30, 2013

April 30, 2013			
DESCRIPTION	ACTIVE	INACTIVE	TOTAL
REGISTERED NURSES	386,733	16,028	402,761
CLINICAL NURSE SPECIALIST 3,380		25	3,405
NURSE ANESTHETISTS	2,202	39	2,241
NURSE-MIDWIVES	1,232	25	1,257
NURSE-MIDWIVES FURNISHING	812	9	821
NURSE PRACTITIONERS	17,910	392	18,302
NURSE PRACTITIONER FURNISHING	13,604	109	13,713
PSYCHIATRIC/MENTAL HEALTH	355	19	374
PUBLIC HEALTH NURSES	53,483	2,503	55,986
CONTINUING ED PROVIDERS (CEP'S)	3,452	-	3,452

BOARD OF REGISTERED NURSING Executive Director

Louise Bailey, MEd., R.N., E.O.

Board Committees

- > Administrative
- > Education/Licensing
- > Nursing Practice
- > Legislative
- Diversion/Discipline

BOARD MEMBERS

- Raymond Mallel President, Public Member
- ➤ Erin Niemela Public Member
- ➤ Cindy Klein RN, Direct Patient Care Member
- ➤ Michael Jackson MSN, RN Nurse Educator Member
- ➤ Trande Phillips RN, Direct Patient Care Member
- > Jeanette Dong Public Member
- > Joshua Groban Public Member

Raymond Mallel

Michael Jackson

Trande Phillips

Erin Niemela

Cindy Klein

Jeanette Dong

Joshua Groban

Administrative Committee

Raymond Mallel- Chair Cindy Klein

Louise Bailey - Consultant

Education/Licensing Committee

Michael Jackson - Chair Ray Mallel Erin Niemela Trande Phillips

Nursing Practice Committee

Trande Phillips - Chair Cindy Klein Jeanette Dong Michael Jackson

Discipline/Diversion Committee

Cindy Klein - Chair Ray Mallel Michael Jackson

Legislative Committee

Erin Niemela - Chair Cindy Klein Trande Phillips Jeanette Dong

Tribal Health Programs: Health Care Practitioners Registered Nurses and Advanced Practice Nurses

Legislation enacted during 2011-2012 Session

Assembly Bill 1896, (Chesbro) Chapter 119 is an act to amend the heading of Article 10 (commencing with Section 710) of Chapter 1 of Division 2 of, and to add Section 719 to, the Business and Professions Code.

Under existing law, licensed health professionals employed by a tribal health program are required to be exempt, if licensed in any state, from the licensing requirements of the state in which the tribal health program performs specified services. A tribal health program is defined as an Indian tribe or tribal organization that operates any health program, service, function, activity, or facility that is funded, in whole or part, by the Indian Health Service.

Tribal Health Programs: Health Care Practitioners Registered Nurses and Advanced Practice Nurses (con't)

This act codifies the federal requirement by specifying that a person who is licensed as a health care practitioner in any other state and is employed by tribal health program is exempt from this state's licensing requirements with respect to acts authorized under the person's license where the tribal health program performs specified services.

What is the RN Scope of Practice?

Business and Professions Code

California Nursing Practice Act

> Regulations and Related Statutes

Nursing Practice Act

> Article 2

Scope of Regulations

2725 Legislative Intent Practice of Registered Nursing defined

Basic Health Care: means helping people cope with difficulties of daily living that are associated with actual or potential health or illness problems or treatments

Basic Health Care:

requires a substantial amount of scientific knowledge and technical skill

requires scientific knowledge and technical skill core requirement the RN utilizes to assess and make decisions regarding patient care

RN Practice of Nursing

Means:

- > Direct and indirect patient care services:
 - Safety, comfort, personnel hygiene, and protection of patients, performance of disease protection and restorative measures.

RN Assessment & Decision

Means:

Clear legal authority for functions and procedures having common acceptance and usage.

RN Assessment & Decision

Common Acceptance and Usage

- > Best Practice
- > Standards of Care
- **Publications**
- Research
- ► Government Standards
- Accrediting Standards

RN Assessment & Decision

- Nursing Practice includes observation
 - Observation means assessment and decision making regarding patient care

Observation is Assessment & Decisions

- Signs and symptoms of illness
- Reactions to treatment
- ► General behavior
- ➤ General physical conditions

Observation is Assessment & Decisions

Determining of whether the signs, symptoms, reactions, behavior, or general appearance exhibits abnormal characteristics

Observation is Assessment & Decisions

> Determining abnormal characteristics

Responsibility cannot be delegated

Observation is Assessment & Decisions

Abnormal characteristics:

heart rhythm, laboratory values, chest and lung auscultation, sensorium, mobility, pain, breathing problems, infection, wound, blood glucose, drug interaction, mental status

Patient exhibiting abnormal characteristic

➤ Implementation of reporting or referring to the physician

Implementing of reporting or referring to the physician

RN report to the physician is organized, contains pertinent pt information, may suggest options, advocates for the pt needs and then implements as required

Standardized Procedures:

Code Blue, ACLS, PALS

Oxygen, seizure precautions

> Access to veins, arteries and immunization

RNs perform skin tests, immunization, withdrawal of blood from veins and arteries

Direct and indirect care by RNs

Indirect care means delegation patient care services: LVN and other care givers

- ➤ RNs administer medications and therapeutic agents
- To implement a treatment, disease prevention, or rehabilitation regimen
- ➤ Ordered by a physician, dentist, podiatrist, clinical psychologist

Legislative Intent 1973-1974

Legislature recognizes nursing is a dynamic field, the practice is continually evolving to include more sophisticated patient care activities.

Legislative Intent 1973-1974

- Recognize overlapping functions between registered nurses and physicians, and to permit additional sharing of functions in the organized health care system that provides collaboration between physicians and registered nurses
- ➤ Standardized Procedures include policies and protocols developed in collaboration with physicians, nurses, and administrators of facilities.

Standardized Procedure:

➤ Polices and Procedures developed by the licensed health care facility.

Approved Standardized Procedures in a health facility allow RNs to perform functions that would otherwise be considered the practice of medicine and or surgery.

Board of Registered Nursing

No state agency other than BRN may define or interpret the practice of nursing or develop standardized procedures.

Dispensing Drugs & Devices:

RN may dispense (hand to a patient) drugs and devices upon the order of a physician or an NP, CNM, and PA when dispensing within a licensed primary care clinic.

>RN may not dispense controlled substances

Dispensing of Drugs

Furnishing NPs and CNMs with DEA registration numbers may dispense per standardized procedure in primary care clinics, including controlled substances.

Dispensing of Self-Administered Hormonal contraceptives; injections

> Standardized procedures:

➤ RNs may dispense self-administered hormonal contraceptives oral and injectable in primary care clinics.

➤ Other specified requirements....

Acute Care Hospitals Unlicensed Assistive Personnel

UAP's cannot perform nursing functions in lieu of a RN

UAP's may not perform functions under direct clinical supervision of a RN

RN Scope Unlicensed Personnel

A RN function that requires a substantial amount of scientific knowledge and technical skill, and not limited to, cannot assigned or delegated.

Examples of administration of medication:

- > venipuncture
- intravenous therapy
- >tube feeding
- >invasive procedures
- > insertion of catheters

- > tracheal suction
- assessment of patient condition
- educating patient and their family about health care including discharge care, moderate complexity tests

Who can care for the sick?

Practice not prohibited if gratuitous care of the sick by friends and family members.

Emergency Care by RN's

RN's who, in good faith, render emergency care at the scene of an emergency shall not be liable for any civil damages as a result of acts or omissions.

Emergency Care by RN's

This section shall not grant immunity for civil damages when the person rendering care is grossly negligent.

Nursing Students

Nursing services may be rendered by a student when these services are incidental to a course of study and when a student is enrolled in a Board approved program.

Title "RN"

Use of "RN" means a person can ONLY practice as a RN when holding an active license.

Current RN License

An Employer is required to ascertain that the RN is currently authorized to practice with an active license.

Inactive RN License

➤ Send a letter to BRN and request an inactive status

- > To activate your license, a licensing fee is required
- ➤ Continuing education is required at the time of reactivation

Fingerprints are required upon reactivation

RNs can perform medical or surgical functions by approved Standardized Procedures.

One example is an RN 1st Assistant

Standardized Procedures, additional functions for RN practice that include what would otherwise be considered the practice of medicine and or surgery.

- Approved Standardized Procedures effective in the following organized health care systems:
- Acute care hospital and clinics
- ► Home Health Agencies
- > Physician Offices
- ➤ Public or Community Health Clinics

RN Scope Grounds for Discipline

Persons subject to discipline:

- Every certificate holder such as NP, CNM, CNS, CRNA
- >RN Licensee
- > Temporary licensee
- Licensee in an inactive status

Grounds for Discipline

Gross negligence:

Defined as an extreme departure from the standard of care, under similar circumstances, would have been ordinarily exercised by a competent RN

Grounds for Discipline

Gross negligence:

An extreme departure means the repeated failure to provide nursing care as required or failure to provide care or to exercise ordinary precaution in a single situation which the nurse knew, or should have known, could jeopardize the client's health or life

Grounds for Discipline

Incompetence:

Means the lack of possession of or the failure to exercise that degree of learning, skill, care, and experience ordinarily possessed and exercised by a competent registered nurse

As described in Section 1443.5

The Competent RN

- Formulates a nursing diagnosis through observation
- Formulates a care plan
- > Performs skills essential to nursing action taken
- Explains the health treatment
- Teaches the client and family
- Delegates tasks to subordinates and effectively supervises

The Competent RN

- Evaluates the effectiveness of the care plan
- > Acts as the client advocate

What is NP Scope of Practice?

Includes all the RN scope of practice

NP has additional educational preparation and skills in physical diagnoses, psychosocial assessment, and management of health and illness needs in primary care.

NP is a certificate RN is the license

January 2008 initial NP qualifications required a master's degree.

NP relies on approved Standardized Procedures for authorization to perform medical functions of diagnosing and treating patients.

NP Prescriptive Authority

Furnishing is NP prescriptive authority to make drugs and devices available to patients. BRN issues the furnishing number.

NP with furnishing number can register with the Drug Enforcement Agency for a DEA registration to Furnish Controlled Substances, Schedule II thru V.

Certified Nurse Midwife

Under general supervision of a licensed physician is authorized to attend cases of normal childbirth and provide prenatal, intrapartum, and postpartum care, family planning for the mother, and immediate care of the newborn.

Physician supervision does not require the MD to be physically present when the CNM is practicing.

Certified Nurse Midwife

The practice of a CNM does not require Standardized Procedures for their authorized practice.

Standardized Procedures are required to furnish drugs and devices.

The CNM with a furnishing number can register with the Drug Enforcement Agency for a DEA registration to prescribe Controlled Substances, Schedule II thru V.

Clinical Nurse Specialist

CNS is a RN with advanced education who participates in expert clinical practice, education, research, consultation, and clinical leadership as a major component of his or her role.

Funny Quotes From Medical Records

- The patient refused an autopsy.
- Healthy appearing decrepit 69 year-old male, mentally alert but forgetful.
- She is numb from her toes down.

LexisNexis

www.lexisnexis.com

Q & A

