02-371 Chapter 2 page 6

02

DEPARTMENT OF PROFESSIONAL AND FINANCIAL REGULATION

371

NURSING HOME ADMINISTRATORS LICENSING BOARD

Chapter 2:
NURSING HOME ADMINISTRATORS

SUMMARY: This chapter outlines the general requirements for licensure as a Nursing Home Administrator.

SECTION 1:
QUALIFICATIONS FOR LICENSURE

The applicant shall meet the following qualifications:

A.
Be at least twenty-one (21) years of age.

B.
Have attained one of the following minimum educational requirements:

1.
Baccalaureate or higher degree from an accredited college or university in Administration, Health Care Administration, Long-Term Care Administration; or

2.
Baccalaureate degree from an accredited college or university in a health related field, such as nursing or social work; or

3.
Baccalaureate or higher degree from an accredited college or university in any field, plus proof of one of the following:

a.
A Certificate of Advanced Study in Long Term Care Administration from an accredited college, or

b.
Twelve (12) semester hour credits from an accredited college with not fewer than six (6) in management and the balance in health care or long-term care.

C.
Be of good record and reputation for honest and reliable conduct in personal and business affairs, as demonstrated by two (2) written character references.

D.
Have completed a Board-approved Administrator-in-Training program or be eligible for endorsement as specified in Chapter 6.

E.
Have submitted a completed application, on forms supplied by the Board, and the required fees.

F.
May, with Board approval, complete an AIT program or equivalent internship prior to receiving a baccalaureate degree, provided the AIT program is an integral part of the requirements for that degree.

All or part of the AIT requirement may be waived by the Board, depending on the degree to which the length and content of the internship is equivalent to the requirements of this chapter.

G.
Pass such examinations as are required in Section 3 of this Chapter.

H.
Graduates of college or university programs granted Academic approval by NAB will be considered to have met the educational requirements in Section 1 (B) above.

SECTION 2:
ADMINISTRATOR-IN-TRAINING PROGRAM

A.
Content of the Program:

1.
The Nursing Home Administrator shall have skills and expertise in the following domains of practice:

Resident Care Management, Personnel Management, Financial Management, Environmental Management, Organizational Management, Laws, Regulations, Codes and Governing Boards.

2.
Every program submitted to the Board shall consist of a program of training in all of these domains of practice.

3.
The AIT shall select as the primary training site for his/her AIT program a Nursing Home, ICF/MR (intermediate care facility for people with mental retardation), or a Residential Care Facility. The two types of facilities not selected as the primary training site shall be designated as alternative training sites for that AIT program.

4.
Every AIT program shall include at least a clinical rotation beyond the primary training site for a period of not fewer than forty (40) hours in each of the alternative training sites.

5.
As the specific program is developed, the prior experience and training of the trainee may be considered in determining the length of time and/or depth of training to be required in certain domains. If the AIT is currently, or within the previous two (2) years has been, employed in a professional capacity in a nursing home, a maximum of forty (40) hours of Administrator-in-Training work shall be devoted to that field. (If, for example, the trainee has worked as a Director of Nursing Services, it is reasonable to devote less time to this domain in order to devote more time to an area where the trainee is inexperienced.)

B.
Length of the Program

The program length shall be 1,040 hours, devoted solely to the training of the AIT. The AIT program may be conducted as full-time (40 hours) during normal working hours for a period of six (6) months, or with prior approval of the Board, part-time twenty (20 hours) during usual working hours for a period of twelve (12) months.

Normal working hours shall be 7:00 a.m. to 7:00 p.m. The AIT shall be able to demonstrate that AIT training hours are exclusive of any worked time.

C.
Orientation

Prior to the approval of an AIT program, the applicant shall report to the Board, at a regularly scheduled meeting, for the purpose of orientation.

D.
Progress Reports

The AIT shall submit a monthly progress report, which shall provide the Board with a summary of the previous month's activities, including dates and times of the activities. The Preceptor shall review and sign this report, which shall be submitted to the Board by the 10th of the following month.

E.
Dual Roles

No person may simultaneously be an AIT and a temporary license holder.

F.
Supervision

The AIT program shall be supervised by a Preceptor as defined in Chapter 1, Section H.

G.
Qualifications of the Preceptor

A Preceptor shall:

1.
Currently hold a license in good standing, from the Board to practice as an NHA, and shall have held such a license in good standing for at least three (3) years immediately preceding the commencement of the AIT program, and throughout its duration.

2.
Have had a total of at least five (5) years of full-time employment as a Nursing Home Administrator in Maine and/or some other state, all pursuant to the appropriate licensure in good standing.

3.
Have completed a Board approved Preceptor training program within the three (3) years preceding the commencement of the AIT program.

H.
Preceptor Responsibilities for Administrator-in-Training Programs

The Preceptor shall be responsible for the following:

1.
The development, in conjunction with the AIT, of a personalized training program;

2.
The selection of the training site;

3.
The development of specific assignments within the scope of the training program;

4.
The review, with the AIT, of the previous week’s experiences;

5.
The development of specific question and answer sessions during the Preceptor's on-site weekly visits;

6.
The development of a plan for the coming week’s training;

7.
The review of the AIT's monthly report, to ensure accuracy and completeness;

8.
To ensure that the reports are submitted to the Board in a timely fashion;

9.
To ensure that all preparation materials (training manuals, rules, etc.) are available and that they represent the most current information available; and

10.
Notification to the Board of any program changes.

SECTION 3:
EXAMINATION

A.
National Examination

Every applicant for licensure as a Nursing Home Administrator shall pass the national Nursing Home Administrator examination prepared by NAB, unless granted endorsement by the Board in keeping with the provisions of Chapter 6.

B.
State Examination

Every applicant for licensure as a NHA shall pass a state examination prepared and administered by the Board.

C.
Qualifications Required for the Examination

Applicants shall fulfill all other requirements for licensure, including education requirements as defined in Section 1(B) and AIT requirements as defined in Section 1(D) of this Chapter.

D.
Scheduling of Examinations

The Board shall conduct one or more state and/or national examinations for licensure of Nursing Home Administrators each year, at such times and places as the Board may determine.

E.
Notification

Notification of scheduled examinations shall be provided by the Board at least two (2) months in advance to:

1.
The Division of Licensing and Certification, Department of Human Services, State House Station 11, Augusta, Maine 04333;

2.
Trade association newsletters; and

3.
At least one newspaper with state-wide circulation.

F.
Application for Examination

An applicant for examination shall make application in writing on forms provided by the Board, and shall furnish evidence satisfactory to the Board that he/she meets the pre-examination requirements as provided in the state licensing statutes and the Board rules.

G.
Grading

1.
National Examination: The national examination shall be graded by PES (Professional Examination Service) or such other entity as is selected by NAB, and the passing score shall be a scaled score of 113 or such other score as shall be determined by the Board.
2.
State Examination: The state examination shall be graded by two (2) Board members, and a passing score shall be a raw score of 75%.

H.
Re-Examination

If an applicant fails the state or national examination, he/she may re-take that particular examination at the next scheduled Board examination date, after having submitted the application and appropriate fees. No applicant shall be allowed to sit for the same examination more than two (2) times during any twelve (12) month period.

SECTION 4: CONTINUING EDUCATION

Licensed Nursing Home Administrators shall be required to obtain twenty-four (24) hours of Board-approved CEUs between July 1 and June 30 of each year, in keeping with the provisions of Chapter 8. An Administrator licensed during any part of the above-mentioned period shall accumulate no fewer than the prorated equivalent of two (2) CEUs for each month following the month of licensure in order to be eligible to have the license renewed.

STATUTORY AUTHORITY: 32 M.R.S.A. Chapter 2, §63-B (2)

EFFECTIVE DATE:

June 29, 1993 (as "Administrator in Training Program")

EFFECTIVE DATE (ELECTRONIC CONVERSION):

November 2, 1996

EFFECTIVE DATE:

January 16, 2000 (as "Nursing Home Administrators")

