

CHAPTER 1.
ADMINISTRATIVE OPERATIONS

SUBCHAPTER 1. GENERAL PROVISIONS 4

- 490:1-1-1. Purpose 4
- 490:1-1-2. Definitions 4

SUBCHAPTER 3. OKLAHOMA STATE BOARD OF EXAMINERS FOR LONG TERM CARE

ADMINISTRATORS 8

- 490:1-3-1. Organization 8
- 490:1-3-2. Officers and committees 8
- 490:1-3-3. Meeting of the Board 9
- 490:1-3-4. Board composition [REVOKED]..... 9
- 490:1-3-5. Administrator responsibilities [REVOKED]..... 9
- 490:1-3-6. Continuing Education Programs and Training Programs [REVOKED]..... 9
- 490:1-3-7. Administrator University [REVOKED]..... 9
- 490:1-3-8. Executive Director 9
- 490:1-3-9. Waiver of one administrator per facility rule [REVOKED]..... 10

SUBCHAPTER 5. INVESTIGATIVE PROCEDURES 10

- 490:1-5-1. Notice and hearing [REVOKED]..... 10
- 490:1-5-2. Receipt of complaints 10
- 490:1-5-2.1. Action on referrals and reports 10
- 490:1-5-3. Complaints: investigations and investigative reports 10
- 490:1-5-4. Preparation of investigative report [REVOKED] 11
- 490:1-5-5. Board decision [REVOKED]..... 11
- 490:1-5-6. Notice 11
- 490:1-5-7. Hearing 11
- 490:1-5-7.1. Administrative fines 12
- 490:1-5-8. Reporting [AMENDED] 12

SUBCHAPTER 6. ADMINISTRATOR

REGISTRY 12

- 490:1-6-1. General provisions [REVOKED]..... 13

SUBCHAPTER 7. FEES AND DEPOSITS 13

- 490:1-7-1. Fees and deposits..... 13
- 490:1-7-2. Schedule of fees 13

SUBCHAPTER 9. CONTINUING EDUCATION 14

- 490:1-9-1. General provisions for continuing education programs..... 15
- 490:1-9-2. Criteria for continuing education programs 15
- 490:1-9-3. Approval of continuing education programs 17
- 490:1-9-4. Continuing education requirements 17
- 490:1-9-5. Auditing of continuing education hours 19

CHAPTER 10.
LONG TERM CARE ADMINISTRATORS

SUBCHAPTER 1. LICENSING OF LONG TERM CARE ADMINISTRATORS..... 20

- 490:10-1-1. Purpose 21
- 490:10-1-2. Definitions 21
- 490:10-1-2.1. General requirements that must be met by each applicant..... 21
- 490:10-1-3. Requirements for Initial licensure for nursing/skilled nursing facility (includes ICF/MR administrators (also known as nursing home administrators) .. 22
- 490:10-1-3.1. Requirements for initial licensure for residential care/assisted living (RC/AL) administrators 23
- 490:10-1-3.2. Grandfathered license [REVOKED]24
- 490:10-1-3.3. Requirements for initial licensure for residential care (RC) administrators..... 24
- 490:10-1-3.4. Grandfathered[REVOKED]..... 25
- 490:10-1-3.5. Requirements for initial licensure for adult day care (ADC) administrators..... 25
- 490:10-1-3.6. Grandfathered[REVOKED]..... 26
- 490:10-1-4. Requirements for licensure by interstate endorsement..... 26
- 490:10-1-5. Requirements for a provisional license as a nursing home administrator [AMENDED]..... 28
- 490:10-1-5.1. Requirements for a provisional license as a residential care/assisted living administrator 18

490:10-1-5.2	Requirements for a provisional license as an adult day care administrator	28
490:10-1-6.	Administrator responsibilities [AMENDED AND RENUMBERED TO 490:10-13-2].....	29
490:10-1-7.	Waiver of rule [REVOKED].....	29
490:10-1-8.	Administrator code of ethics [AMENDED AND RENUMBERED TO 490:10-13-1].....	29
490:10-1-9.	Inactive license [REVOKED].....	29
490:10-1-10.	Requirements for reinstatement from inactive status [REVOKED].....	29
490:10-1-11.	Requirements for restoration from suspended status	29

SUBCHAPTER 3. APPLICATION FOR LONG TERM CARE LICENSURE 30

490:10-3-1.	Application for initial licensure, licensure by reciprocity/interstate endorsement, or provisional license [AMENDED].....	30
490:10-3-1.1.	Evidence Requirements [AMENDED]	31
490:10-3-2.	National examination.....	31
490:10-3-3.	State Standards examination....	32
490:10-3-4.	Admission to the State Standards and national examinations.....	33
490:10-3-5.	Application for licensure renewal	34
490:10-3-6.	Provisional licensure term	35

SUBCHAPTER 5. DISCIPLINE..... 36

490:10-5-1.	Expiration [AMENDED AND RENUMBERED TO 490:10-3-6].....	36
490:10-5-2.	Renewal [AMENDED AND RENUMBERED TO 490:10-3-5].....	36
490:10-5-3.	Disciplinary action [AMENDED].....	36
490:10-5-4.	Auditing of continuing education [REVOKED].....	38
490:10-5-5.	Summary suspension.....	38

SUBCHAPTER 7. ADMINISTRATOR

UNIVERSITY.....	38	
490:10-7-1.	Application [REVOKED]	38
490:10-7-2.	Acceptance and notification [REVOKED].....	39
490:10-7-3.	General provisions	39

SUBCHAPTER 8. ADMINISTRATOR-IN-TRAINING

(AIT) INTERNSHIP FOR NURSING HOME ADMINISTRATORS [AMENDED] 39

490:10-8-1.	Training requirement [REVOKED].....	40
490:10-8-2.	Application	40
490:10-8-3.	Training permit	40
490:10-8-4.	Preceptor selection	41
490:10-8-5.	Preceptor qualifications	41
490:10-8-5.1.	Preceptor designation/assignment to an AIT intern/trainee.....	42
490:10-8-6.	Curriculum for nursing home administrator AITs	42
490:10-8-7.	Module reports for nursing home administrator AITs.....	43
490:10-8-8.	Preceptor's final report.....	43
490:10-8-9.	Preceptor's checklist	43
490:10-8-10.	Change of status and discontinuance	43
490:10-8-11.	Dismissal from program.....	44
490:10-8-12.	Compensation of AIT interns/trainees	44
490:10-8-13.	AIT time on the job	44
490:10-8-14.	AIT internship exempt status....	45
490:10-8-15.	Admission to national and state exams [AMENDED AND RENUMBERED TO 490:10-3-4].....	45
490:10-8-16.	Refusal to approve or renew preceptor or intern assignment	45
490:10-8-17.	Supervision of AIT interns/trainees	45

SUBCHAPTER 9. LICENSE STATUS

[REVOKED]	46	
490:10-9-1.	License status [REVOKED].....	46
490:10-9-2.	Reinstatement [REVOKED].....	46

SUBCHAPTER 10. FEE SCHEDULE

[REVOKED]	46	
490:10-10-1.	Fee Schedule [REVOKED]	46

SUBCHAPTER 13. STANDARDS FOR ADMINISTRATORS 46

490:10-13-1. Administrator Code of Ethics [AMENDED]..... 46

490:10-13-2. Administrator responsibilities [AMENDED]..... 49

490:10-13-3. Requirements for administrators who serve as the Administrator-of-Record of two-or-more licensed long term care facilities located within a fifty (50) mile radius of each other, wherein the total number of occupied beds does not exceed one-hundred-twenty (120) beds and wherein one-or-more individuals is/are employed in Assistant Administrator capacities [AMENDED]..... 51

490:15-3-2. Approval process [AMENDED] 55

490:15-3-3. Requirements for certified assistant administrator 56

CHAPTER 15.
LONG TERM CARE CERTIFIED ASSISTANT ADMINISTRATORS

SUBCHAPTER 1. CERTIFICATION OF LONG TERM CARE ASSISTANT ADMINISTRATORS [AMENDED] 53

490:15-1-1. Purpose [AMENDED]..... 53

490:15-1-2. Definitions 53

490:15-1-3. Minimum qualifications for an individual applicant to meet certification requirements for an Assistant Administrator [AMENDED]..... 53

490:15-1-3.1. Evidence requirements [NEW] 54

490:15-1-4. Conditions of employment for individuals 'certified' by the Board as having met the minimum qualifications required for them to serve as an Assistant Administrator [AMENDED] 54

SUBCHAPTER 3. APPLICATION FOR CERTIFICATION AND REQUIREMENTS FOR CONTINUED ELIGIBILITY..... 55

490:15-3-1. Application process [AMENDED] 55

**TITLE 490: OKLAHOMA STATE BOARD OF EXAMINERS FOR
LONG TERM CARE ADMINISTRATORS**

CHAPTER 1. ADMINISTRATIVE OPERATIONS

Subchapter

1. [General Provisions](#)
3. [Oklahoma State Board of Examiners for Long Term Care Administrators](#)
5. [Investigative Procedures](#)
6. Administrator Registry [REVOKED]
7. [Fees and Deposits](#)
9. [Continuing Education](#)

SUBCHAPTER 1.

GENERAL PROVISIONS

Section

- 490:1-1-1. [Purpose](#)
 490:1-1-2. [Definitions](#) [AMENDED]

490:1-1-1. Purpose

This Chapter has been adopted for the purpose of complying with the provisions of the Administrative Procedures Act, 75 O.S. Sections 301 et seq. This Board, known as the Oklahoma State Board of Examiners for Long Term Care Administrators ("OSBELTCA"), carries out statutory authority for developing, imposing and enforcing standards that must be met by individuals in order for them to receive, maintain, or renew a long term care administrator's license/certification. These rules are written to execute the aforementioned statutory responsibilities for licensing and/or certifying administrators named in Title 63 Oklahoma Statutes, Chapter 12, "Oklahoma State Board of Examiners for Long Term Care Administrators" §§ 330.51 - 330.65.

[Source: Amended at 9 Ok Reg 2125, eff 6-11-92; Amended at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-1-2. Definitions

The following words or terms, when used in this Chapter, shall have the following meaning, unless the context clearly indicates otherwise:

"Accredited college or university" means a college or university that is domiciled within the United States and that is accredited by: the North Central Association of Colleges and Schools, The Higher Learning Commission; the Southern Association of Colleges and Schools, Commission on Colleges; the Western Association of Schools and Colleges, Accrediting Commission for Senior Colleges and Universities; the New England Association of Schools and Colleges, Commission on Institutions of Higher Education; the Middle States Association of Colleges and Schools, Middle States Commission on Higher Education; or the Northwest Commission on Colleges and Universities.

"Administrator-In-Training" or "AIT" means: an individual serving a Board-approved internship within the facility type for which he is seeking licensure/certification under the supervision of a preceptor 'certified' by the Board. Individuals serving an AIT internship may also be referred to herein as 'intern/trainee'.

"Administrator" means any individual duly licensed or certified by the Board regardless of the role or function he performs.

"Adult Day Care (ADC) Administrator" means a long term care administrator (or director) duly licensed by the Board to serve in this capacity in an Adult Day Care Center. The scope of practice of an individual licensed as an Adult Day Care Administrator is limited to a licensed Adult Day Care Center.

"Adult Day Care (ADC) Center" shall have the same meaning as such term is defined in the Adult Day Care Act, Title 63 O.S. Section 1-870 et seq.

"Adverse action" means revocation or suspension of a license, reprimand, censure or probation; any other loss of or restriction placed upon the license, including, but not limited to, the right to apply for, or renew a license; voluntary surrender in lieu of discipline, non-renewal (excluding nonrenewal due to non-payment of fees, or retirement); administrative fines and any other negative action or finding by the Board.

"Assistant Administrator" as used herein means an individual who has been 'certified' by the Board as having met the minimum qualifications established by the Board to be able to serve as a full-time, Assistant Administrator in a licensed long term care nursing facility, and who acts under the direction, supervision and license of a licensed administrator who is the "Administrator-of-Record" at two-or-more licensed facilities which are located within a 50-mile radius of each other and wherein the total occupied bed count does not exceed 120 beds.

"Assisted Living Center" shall have the same meaning as such term is defined in the Continuum of Care and Assisted Living Act, Title 63 O.S. Section 1-890.1 et seq. Also known as an Assisted Living Facility (ALF).

"Board" means the Oklahoma State Board of Examiners for Long Term Care Administrators (OSBELTCA) or its staff.

"Certification" contextually, prior to the effective date of these rules, means the authorization granting a person the privilege of serving as a long term care administrator and continues until licensed in accordance with these rules or until October 1, 2012, whichever occurs first. The exception is the certified assistant administrator which this Board continues to certify. Certification after the effective date of these rules pertains to the completion of training at an approved institution of higher learning or other body conducting such training (except Administrator University for Nursing Home Administrators and Board conducted training for Adult Day Care administrators). The institution or body certifies that the individual has been properly and completely trained and is prepared, as a prerequisite, for the state standards exam and/or NAB RC/AL exam. Certification of training is a step in the licensure process for RC/AL licensure.

"Continuum of Care Facility" shall have the same meaning as such term is defined in the Continuum of Care and Assisted Living Act, Title 63 O.S. Section 1-890.1 et seq.

"Degree equivalency evaluation" means an equivalency evaluation of a degree that was earned from a college or university not domiciled in the United States against a degree

earned from an 'accredited college or university' (see definition earlier herein) that is performed by one of the following:

- (A) Educational Credential Evaluators (ECE)
- (B) Educational Records Evaluation Service (ERES)
- (C) International Education Research Foundation Credentials Evaluation Service (IERFCES)
- (D) World Education Services (WES)

"Formal Complaint" means a formal allegation by the Board that probable cause exists that an individual licensed as a long term care administrator has violated applicable statutes and/or rules. These allegations are written in a legal document filed with the Board by its prosecuting attorney.

"Intermediate Care Facility for the Mentally Retarded (ICF/MR)" means a facility whose primary purpose is to provide health and rehabilitative services for persons with mental retardation or a related condition, and otherwise meets the Conditions Of Participation (COPs) found at 42 CFR §483.400 et seq. ICF/MR is synonymous with the term ICF/IID (intermediate care facility for individuals with an intellectual disability).

"Intermediate Care Facility for the Mentally Retarded, 16 Beds and Less (ICF/MR-16)" means a facility with sixteen (16) or fewer licensed resident beds that serves persons with mental retardation or with related conditions and that otherwise meets the Conditions Of Participation (COPs) found at 42 CFR §483.400 et seq.

"Lapsed License or Expired License" means a license that is no longer valid because the licensee failed to timely renew his/her license by the renewal deadline, causing the license to lapse or expire.

"License" means the written authorization of the Board granting a person the privilege of serving as a long term care administrator for a specific period of time, and further, a legal instrument obligating that person to adhere to the rules, regulations and statutes that govern the license.

"Licensing Year" shall mean the specific period of time a license/certification issued by the Board is valid. For purposes of these Rules, the term "licensing year" shall have the same meaning as "calendar year", the time period beginning at 12:01 a.m., January 1, and ending as of 12:00 midnight, the same December 31. A long term care administrator's license/certification is valid for one year.

"Long Term Care" primarily for the purposes of this board, as used herein, includes care given at facilities where a licensed long term care administrator is required such as a nursing facility, assisted living facility, residential care facility or an adult day care center. It does not encompass temporary care situations such as a swing bed hospital.

"National Association of Long Term Care Administrator Boards" ("NAB") is composed of state boards or agencies responsible for licensing long term care administrators. The basic objective of the NAB is to assist these boards and agencies in carrying out their statutory and regulatory responsibilities in the licensure, re-licensure and regulation of long term care administrators. One of NAB's

functions is the development and administration of the national long term care administrator or Nursing Home Administrator (NHA) examination as well as the Residential Care/Assisted Living (RC/AL) examination.

"Nursing Home, Nursing Facility, Long Term Care Facility, Specialized Home, and Specialized Facility" shall have the same meanings as the term "Nursing Facility" as such term is defined in the Nursing Home Care Act, Title 63 O.S. Section 1-1901 et seq. and/or as defined at 42CFR §483.1 et seq.

"Nursing Home Administrator (NHA)" means a long term care administrator duly licensed by the Board to serve in this capacity in a nursing facility, nursing home, skilled nursing facility or any similarly worded facility type. Their scope of practice includes ICF/MR, RCF, ALF and Adult Day Care Centers and the term is synonymous with nursing facility administrator.

"Preceptor" means an individual qualified by training and experience, who is currently licensed as a long term care administrator in Oklahoma, is 'certified' by the Board as a qualified preceptor and is charged with coordinating the training of an AIT intern/trainee who is enrolled in a Board-approved Administrator-in-Training (AIT) internship program.

"Provisional license" means the temporary authority to serve as a long term care administrator as granted by the Board to an individual of good character who meets appropriate conditions and requirements prescribed by the Board.

"RC/AL Administrator" means a long term care administrator duly licensed by the Board to

serve in this capacity in either an RCF or ALF. The scope of practice of an individual licensed as an RC/AL administrator is limited to either a licensed Residential Care Facility (RCF) or a licensed Assisted Living Facility (ALF).

"Residential Care (RC) Administrator" means a long term care administrator duly licensed by the Board to serve in this capacity in only an RCF. The scope of practice of an individual licensed as a Residential Care Administrator is limited to a licensed Residential Care Facility (RCF).

"Referral or Report" means an issue or concern regarding a long term care administrator that has been reduced to writing and is forwarded to the Board for a determination as to whether a violation of the Board's Rules has occurred. Such referral or report may be made by an individual or agency.

"Residential Care Home" or "Residential Care Facility (RCF)" shall have the same meaning as such term is defined in the Residential Care Act, Title 63 O.S. Section 1-819 et seq.

"Revocation or Revoked License" is a sanction imposed upon a license/certificate by the Board that results in a complete loss of license/certificate and all privileges attendant thereto and requires holder to surrender his license/certificate, the annual license/certification renewal card and all other license or certificate-related documents to the Board.

"Specialized facility" shall have the same meaning as such term is defined in the Nursing Home Care Act, Title 63 O.S. Section 1-1901 et seq.

"**Suspension or Suspended License**" is a sanction imposed upon a license/certificate by the Board. The licensee retains his license/certificate and his annual renewal card and therefore must renew the license, yet he shall not function in the capacity as a long term care administrator until the Board determines that conditions responsible for the suspension no longer exist, any or all other restoration requirements imposed by the Board have been met, and the Board has restored his status.

[Source: Amended at 9 Ok Reg 2125, eff 6-11-92; Amended at 15 Ok Reg 1762, eff 7-15-98; Amended at 18 Ok Reg 1745, eff 7-1-01; Amended at 20 Ok Reg 1738, eff 7-1-03; Amended at 21 Ok Reg 1108, eff 7-1-04; Amended at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 25 Ok Reg 2565, eff 7-11-08; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12; Amended at 31 Ok Reg 2128, eff 9-12-14]

SUBCHAPTER 3.

OKLAHOMA STATE BOARD OF EXAMINERS FOR LONG TERM CARE ADMINISTRATORS

Section

- 490:1-3-1. [Organization](#)
- 490:1-3-2. [Officers and Committees](#)
- 490:1-3-3. [Meeting of the Board](#)
- 490: 1-3-4. *Board composition [REVOKED]*
- 490:1-3-5. *Administrator Responsibilities [REVOKED]*
- 490:1-3-6. *Continuing Education and Training Programs REVOKED]*
- 490:1-3-7. *Administrator University [REVOKED]*
- 490:1-3-8. [Executive Director](#)
- 490:1-3-9. *Waiver of one administrator per facility rule [REVOKED]*

490:1-3-1. Organization

The members of the Board shall elect from their membership a Chair, Vice-Chair and

Secretary-Treasurer to serve one- (1-) year terms beginning July 1 of each year.

(1) Nominations may be made by any member of the Board or a committee named by the Chair.

(2) Each member of the Board may cast one (1) vote for each office for which an election is held.

(3) Election shall be by majority vote of a quorum.

(4) Board officer vacancies shall be filled in the same manner when the vacancy occurs.

(5) A simple majority of the filled seats of the current Board shall constitute a quorum of the Board.

[Source: Amended at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-3-2. Officers and committees

(a) The Chair shall be the Chief Executive Officer of the Board. The Chair shall call and preside at all meetings and shall be a member *ex-officio* of all committees. The Chair may act for the Board in such other matters as it may authorize.

(b) The Vice-Chair, in the absence of the Chair, shall assume all of the Chair's duties and have all of the Chair's authority. The Vice Chair shall also perform such duties as may be assigned by the Chair.

(c) The Secretary-Treasurer shall keep accurate and complete minutes of all meetings (including minutes of executive sessions), attend to all correspondence, call meetings on

order of the Chair, and maintain accurate and complete records of all other business transactions and funds of the Board.

(d) The Board may appoint a recording secretary to assist in fulfilling the responsibilities of the Secretary-Treasurer. The recording secretary may be an employee of the Board.

(e) The elected officers shall constitute the Executive Committee of the Board and may provide counsel to the Chair and/or Executive Director in situations requiring immediate attention and action.

(f) Standing and special committees may be instituted and their members appointed by the Chair, and shall serve until their purpose is accomplished or until the date of the meeting at which the officers of the Board are elected. Such committees shall, at each regular meeting of the Board, report on committee activities occurring since the last regular meeting of the Board if/when any activity occurred. If there was no activity, a report is not required.

[Source: Amended at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-3-3. Meeting of the Board

(a) All proceedings of the Board shall be held and conducted in compliance with the Oklahoma Open Meeting Act.

(b) Regularly scheduled meetings shall be held at a time and place designated by the Chair.

(c) The Secretary-Treasurer shall notify the membership of the time and place of all regularly-scheduled meetings at least five (5) working days prior to the date of said meeting.

(d) Special meetings may be called at any time by the Chair and shall be called if requested by a majority of the members of the Executive Committee or at the request of a majority of the membership of the Board. The Secretary-Treasurer shall notify the Board of the time, place and business to be transacted at least forty-eight (48) hours in advance of the time set for the special meeting.

[Source: Amended at 9 Ok Reg 2125, eff 6-11-92; Amended at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09]

490:1-3-4. Board composition. [REVOKED]

[Source: Amended at 9 Ok Reg 2125, eff 6-11-92; Revoked at 23 Ok Reg 1463, eff 7-1-06]

490:1-3-5. Administrator responsibilities [REVOKED]

[Source: Revoked at 12 Ok Reg 2853, eff 7-14-95]

490:1-3-6. Continuing Education Programs and Training Programs [REVOKED]

[Source: Amended at 9 Ok Reg 2125, eff 6-11-92; Amended at 10 Ok Reg 3797, eff 7-12-93; Amended at 12 Ok Reg 2863, eff 7-14-95; Amended at 15 Ok Reg 1762, eff 7-15-98; Amended at 20 Ok Reg 1738, eff 7-1-03; Amended at 23 Ok Reg 1463, eff 7-1-06; Amended at 23 Ok Reg 2994, eff 7-13-06; Revoked at 24 Ok Reg 1599, eff 7-1-07]

490:1-3-7. Administrator University [REVOKED]

[Source: Added at 23 Ok Reg 2994, eff 7-13-06; Revoked at 24 Ok Reg 1599, eff 7-1-07]

490:1-3-8. Executive Director

The Board's Executive Director, as the chief administrative officer for the Board, shall carry out the administrative functions of the Board, including, but not limited to signing orders entered by the Board.

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09]

490:1-3-9. Waiver of one administrator per facility rule [REVOKED]

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Revoked at 25 Ok Reg 2565, eff 7-11-08]

**SUBCHAPTER 5.
INVESTIGATIVE PROCEDURES**

Section

- 490:1-5-1. Notice and Hearing [REVOKED]
 490:1-5-2. [Receipt of referrals and reports](#)
 490:1-5-2.1. [Action on referrals and reports](#)
 490:1-5-3. [Complaints](#): investigations and investigative reports
 490:1-5-4. Preparation of investigative report [REVOKED]
 490:1-5-5. Board decision [REVOKED]
 490:1-5-6. [Notice](#)
 490:1-5-7. [Hearing](#)
 490:1-5-7.1. [Administrative fines](#)
 490:1-5-8. [Reporting](#) [AMENDED]

490:1-5-1. Notice and hearing [REVOKED]

[Source: Amended at 12 Ok Reg 2853, eff 7-14-95; Revoked at 23 Ok Reg 1463, eff 7-1-06]

490:1-5-2. Receipt of referrals and reports

(a) Any person or any person on behalf of a recognized legal entity may file a written referral or report with the Board by submitting the same via U.S. Mail, via electronic mail, via the Board's web-based electronic report form or by delivering the same in person to the Board's office.

(b) Anonymous referrals or reports shall not be accepted.

(c) A report shall be generated by the Board or Board staff when information obtained from the media, law enforcement, any regulatory

agency, or any other source indicates a violation may have occurred.

(d) The Board shall reduce to writing a verbal report received by phone or in person.

(e) If the individual making the report is a facility resident, the resident's personal or legal representative, or a current employee of the facility, the Board shall keep the individual's identity confidential.

(f) 'Paper' referrals or reports received by Board staff shall be receipted with a 'date stamp' as to the date the same were received in the Board's office, or, as applicable, by the electronic 'date stamp' created when the electronic version of the referral or report was either created/sent or electronically received by Board staff.

[Source: Added at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-5-2.1. Action on referrals and reports

(a) A Probable Cause Committee shall review and may recommend action to the Board on any and all referrals or reports received.

(b) A formal complaint may be generated by the Board or Board staff when the Probable Cause Committee determines that a violation may have occurred.

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-5-3. Complaints: investigations and investigative reports

(a) Each referral or report shall be thoroughly investigated. If investigative reports are prepared, such reports are confidential.

(b) An investigative report shall not be deemed to be a record as that term is defined in the Oklahoma Open Records Act nor shall the report be subject to subpoena or discovery in any civil or criminal proceeding.

[Source: Added at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 25 Ok Reg 2616, eff 6-5-08 through 7-14-09 (emergency)¹; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

EDITOR'S NOTE: ¹This emergency action expired before being superseded by a permanent action. Upon expiration of an emergency amendatory action, the last effective permanent text is reinstated. Therefore, on 7-15-09 (after the 7-14-09 expiration of the emergency action), the text of 490:1-5-3 reverted back to the permanent text that became effective 7-1-07, as was last published in the 2008 OAC Supplement, and remained as such until amended again by permanent action on 7-25-09.

490:1-5-4. Preparation of investigative report [REVOKED]

[Source: Added at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Revoked at 26 Ok Reg 2700, eff 7-25-09]

490:1-5-5. Board decision [REVOKED]

[Source: Added at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Revoked at 26 Ok Reg 2700, eff 7-25-09]

490:1-5-6. Notice

(a) All notices or other papers requiring service in an individual proceeding shall be served in one of the following manners:

(1) personally by any person appointed to make service by the Director of the Board and in any manner authorized by the law of this State for the personal service of summonses in proceedings in a state court; or,

(2) by certified mail to the respondent at the last address provided to the Board by respondent or to respondent's attorney.

(b) Service of notice. Such service shall be complete upon the personal service or certified mailing of the notice or other paper to respondent's last address provided to the Board by respondent or respondent's attorney.

[Source: Added at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Revoked at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-5-7. Hearing

(a) Individual proceedings shall be conducted by the Board according to the provisions established in 63 O.S. Sections 330.64 and 330.65 and 75 O.S. Section 309 et seq.

(1) The respondent shall bring to the hearing twenty (20) copies of all documents that he intends to offer into evidence as well as twenty (20) copies of all motions that he intends to submit for Board consideration.

(2) An electronic recording of the proceeding shall be made by the Board, and a copy of the electronic recording shall be provided by the Board to a party to the proceeding at that party's request. Should there be any equipment failures, the minutes of the meeting and proceedings will be provided instead of the electronic recording.

(3) The full proceedings of any hearing may be transcribed. The party wanting the services of a court reporter to transcribe the proceedings shall make the arrangements with a court reporter for such transcription pay the reporter's fee(s), and notify the Board in advance of the hearing of the expected presence of a court reporter.

(b) Any party aggrieved by a decision of the Board following a hearing may appeal directly

to District Court pursuant to the provisions of Section 318 of Title 75 of the Oklahoma Statutes.

[Source: Added at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 25 Ok Reg 2565, eff 7-11-08; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-5-7.1. Administrative fines

(a) The Board may impose administrative fines, in an amount to be determined by the Board, against personswhom the Board has determined have not complied with the provisions of the Oklahoma statutes relating to Long Term Care Administrators or rules adopted by the Board. Administrative fines shall not exceed One Thousand Dollars (\$1,000.00) per violation.

(b) In assessing a fine, the Board shall give due consideration to the appropriateness of the amount of the fine with respect to factors such as the scope, severity and repetition of the violation and any additional factors deemed appropriate by the Board.

(c) Administrative fines assessed by the Board on-or-after August 1, 2009, must be paid, in full, within thirty (30) calendar days of the date assessed, unless other payment terms have been agreed to, in writing, by the Board.

(d) Failure to timely pay Administrative fines assessed by the Board may subject the individual to additional Board sanction(s), including license suspension or revocation.

(e) Failure of the licensee to provide verification of completion of the required number of CEUs shall result in specific standard fines and penalties (automatically approved) that will be enforced per 490:1-9-5.

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-5-8. Reporting

(a) The Board shall report final adverse actions to the National Practitioner Data Bank (NPDB), formerly the Healthcare Integrity and Protection Data Bank (HIPDB), in accordance with requirements at Title 45, Code of Federal Regulations, Part 60.

(b) Disciplinary action taken against a license/certificate holder and reported to the NPDB shall be reported on the registry as provided in 63 O.S. §330.64.

(c) If the Board has knowledge that the license/certificate holder is licensed or certified as a long term care administrator in any other legal jurisdiction(s) and/or if the Board has knowledge that this person holds other professional license(s) or certification(s), the Board may report disciplinary action taken against this person to all appropriate state licensing authorities, federal regulatory authorities and professional certification organizations.

(d) Referrals may be made to law enforcement authorities, the State's Medicaid Fraud and Abuse authorities, Adult Protective Services, the State's Ombudsman, or any other licensing or regulatory entity.

[Source: Added at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12; Amended at 31 Ok Reg 2128, eff 9-12-14]

Subchapter 6.

Administrator Registry [REVOKED]

Section

490:1-6-1. General provisions [REVOKED]

490:1-6-1. General provisions [REVOKED]

[Source: Added at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 25 Ok Reg 2565, eff 7-11-08; Amended at 26 Ok Reg 2700, eff 7-25-09; Revoked at 29 Ok Reg 1326, eff 7-1-12]

Subchapter 7.**Fees and Deposits**

Section

490:1-7-1. [Fees and deposits](#)490:1-7-2. [Schedule of fees](#)**490:1-7-1. Fees and deposits**

(a) All fees, fines and costs collected by the Board under the provisions of 63 O.S. Sections 330.51 et seq. shall be deposited with the State Treasurer within twenty-four (24) hours of receipt, in a fund to be known as the Oklahoma State Board of Examiners for Long Term Care Administrators Revolving Fund. This fund may be used for the purposes of the Board as provided in the Statutes.

(b) Fees, fines and costs received by the Board for any purpose described herein shall become the exclusive property of the Board and shall not be refunded in whole or in part for any reason or purpose without Board the Executive Director's approval.

(c) The following fees as listed within 490:1-7-2, are due and payable to the Board, in full, immediately upon assessment by the Board:

(1) Returned Check Fees or Fees for Non-Sufficient Funds (NSF) related to Electronic Funds Transfers;

(2) Late Fees; and/or

(3) Late Fees for Failure to Provide Current Contact information.

(d) Unless otherwise agreed to in writing by the Board, all other fees charged by the Board are due and payable to the Board, in full, on-or-before the date the Board or Board staff is to take action on the item wherein a fee is specified.

(e) Failure to timely pay Administrative fees assessed by the Board may subject the individual to additional Board sanction(s), including license suspension or revocation.

[Source: Amended at 9 Ok Reg 2125, eff 6-11-92; Amended at 23 Ok Reg 1463, eff 7-1-06; Amended at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1332, eff 7-1-12]

490:1-7-2. Schedule of fees

(a) Initial Long Term Care Administrator License - \$200.00

(b) Annual Renewals

- (1) NHA License - \$200.00;
- (2) Certified Assistant - \$75.00;
- (3) RC/AL License - \$175.00;
- (4) RC License - \$100.00
- (5) ADC License - \$100.00.

(c) Late Fee - \$100.00 for each calendar week, or portion thereof, a licensee fails to timely meet the requirements of a deadline or due date established or agreed to, in writing, by the Board.

(d) Pre-Licensing File Origination and Maintenance fee - \$100.00

(e) Provisional License (per application) - \$200.00

(f) Name Change on "Certificate of License" (per request) - \$25.00

-
- (g) Endorsement Licensure Questionnaire (per request) - \$50.00
- (h) Replacement "Certificate of License" (due to loss or damage) - \$25.00
- (i) State Standards Review (per person) - \$100.00
- (j) State Standards Examination Packet - \$50.00
- (k) State Standards Examination - \$100.00 per examinee
- (l) State Standards Examination, unscheduled examination - \$500.00 per examinee
- (m) Board-Sponsored Educational Workshop (per day) - up to \$1,000 per attendee.
- (n) Photocopies (per page) - \$0.25
- (o) Rules and Regulations (paper copy), per page - \$0.25
- (p) Administrator-In-Training (AIT) Program: Internship Permit (per intern/trainee) - \$350.00
- (q) Continuing Education Program Approval Fee (per credit hour) - \$55.00
- (r) Mailing List on Plain Paper (per page) - \$0.25
- (s) Electronic Mailing List - \$10.00
- (t) Returned Check Fee or Fee related to Non-Sufficient Funds (NSF) to cover an Electronic Funds Transfer (EFT) - \$30.00
- (u) Late Fee for Failure to Provide Current Contact Information - \$75.00
- (v) Fee for Administrator University - Not to exceed \$200.00 per day
- (w) Convenience Fee for Online Licensure Renewal - Determined by Intermediary
- (x) Review by Board in order to determine whether or not an individual applicant meets the minimum requirements to be able to serve as an Assistant Administrator - \$200.00
- (y) License Application processing fee - \$100.00 (valid for one year).
- (z) Temporary licensure fee - \$200.00 (wherein the Executive Director may issue a temporary license, upon request by the applicant and with all requirements being met, expiring at the next Board meeting date when the Board would issue a license, enabling one who is qualified to work while waiting for the next Board meeting).
- [Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 25 Ok Reg 2565, eff 7-11-08; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1332, eff 7-1-12]*
- Subchapter 9**
Continuing Education
- Section
- 490:1-9-1. [General provisions](#) for continuing education programs
- 490:1-9-2. [Criteria](#) for continuing education programs
- 490:1-9-3. [Approval](#) of continuing education programs
- 490:1-9-4. Continuing education [requirements](#)
- 490:1-9-5. [Auditing of](#) continuing education hours

490:1-9-1. General provisions for continuing education programs

(a) In order to receive Board recognition and continuing education credit, continuing education programs shall be submitted to the Board for approval prior to presentation as indicated under this Chapter.

(b) All continuing education programs submitted to the Board for its evaluation and possible 'approval' for purposes of granting Oklahoma continuing education credit hours shall be submitted with a \$55.00 per credit hour, non-refundable fee. Approval will be granted only for specific programs for specific dates of presentation. The Board shall waive this fee for programs sponsored by other State or federal agencies. Recurring presentations also require Board approval, but may be considered and approved by the Board based upon a report of program changes from the previously-approved program.

(c) The Board may withdraw approval for continuing education credit should subsequent information come to its attention that program content differed from that approved.

(d) Sponsors shall be responsible for obtaining satisfactory documentation of attendance and submission of the attendance records to the Board.

(e) All programs approved by the National Continuing Education Review Service (NCERS), National Association of Long Term Care Administrator Boards (NAB) that receive a NCERS/NAB approval number will be presumptively accepted by the Board for purposes of meeting Oklahoma's annual continuing education requirements.

(f) The Board may approve, sponsor and/or conduct its own educational and training programs for continuing education credit if such programs meet the criteria established in this Chapter.

(g) The Board reserves the right to monitor any and all approved programs.

(h) Programs that deal specifically with internal affairs of an organization do not qualify for continuing education hours.

(i) Programs from the Administrator University may qualify for continuing education hours if they meet the criteria outlined in this Chapter and have been so approved by the Board.

(j) Sponsors, at their discretion, may award partial credit for attendees who they deem have been late, left early, or otherwise not participating in the full activities of the program. The Board approval for a program is for "up to" the number of hours approved and it is the responsibility of the sponsor to judiciously grant credit. This also allows the sponsor to award fewer hours in the event of such unplanned changes to the program such as a scheduled speaker being unable to make his presentation. Failure to protect the integrity of the hours approved on the part of the sponsor could result in future denial of program approval by the Board.

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-9-2. Criteria for continuing education programs

(a) In order for the Board to approve a program for continuing education hours, an

application shall be completed by the sponsor and reviewed and approved by the Board.

(b) Sponsors shall submit their application to the Board at least 30 days in advance of the program, provided however, should the Board fail to meet through lack of a quorum or other circumstance, the application will be reviewed at the next meeting of the Board and if approved, hours will be awarded retroactively.

(c) The application shall contain documentation that certifies the following criteria are being met:

(1) The program shall relate to Long Term Care Administration and be designed to promote continued knowledge, skills and attitudes consistent with current standards in long term care administration.

(2) The program shall be designed to assist administrators to improve their professional competencies.

(3) The program shall be open and available to all long term care administrators in Oklahoma.

(4) The facility where the program will be conducted shall provide adequate space to accommodate potential attendees and have the ability to supply the needed equipment.

(5) The faculty/instructors must have experience in long term care supervision and administration, or have expertise in teaching and instructional methods suitable to the subject presented, or have suitable academic qualifications and experience for the subject presented.

(6) The learning objectives in the program must be reasonable and clearly stated in behavioral terms which define the expected outcomes for participants.

(7) The learning objectives must be consistent with the program content and the mechanism by which learning objectives are shared with participants must be identified.

(8) The teaching methods in the program must be clearly stated, must be appropriate to the subject matter, and must allow suitable time.

(9) Instructional aids and resource materials that will be utilized in the program must be described.

(10) Sponsors should be qualified in the subject matter presented. The Board, in its sole discretion, may approve programs from an accredited educational institution, a professional association and/or trade association, a private educational group, or a state agency, or from another source if the program content is deemed to be of sufficient value to Oklahoma long term care administrators.

(11) The registration fee for a program must be published clearly on promotional material.

(12) Registration fees may be reviewed by the Board.

(13) The sponsor must allow the Board to evaluate the program.

(14) The sponsor must provide an evaluation form, approved by the Board, for each program participant's responses.

(15) Within 15 days after the conclusion of the program, the sponsor must provide to the Board a list of participants and a summary of the evaluations for each program.

(16) The application presented to the Board must state the method to be used in certifying attendance or on-line completion.

(17) To receive full credit, attendees must attend the full program and/or log-in for on-line attendance for the full program. See also 490:1-9-1(j).

(18) Partial credit of a minimum of two clock hours may be earned in a divisible program.

(19) Instructional hours must be based upon clock hours (60 minutes = 1 clock hour).

(20) The agenda must show registration, meal times (not included in credit hours), and a breakdown of the daily educational activities.

(21) The maximum number of hours that can be approved or earned shall be seven clock hours per day.

(22) The target group for programs shall be long term care administrators and other disciplines related to long term care.

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-9-3. Approval of continuing education programs

(a) In order to be approved, continuing education programs shall be appropriately designed for Long Term Care Administrators

and shall meet the criteria outlined in this Chapter.

(b) If a program is disapproved, the sponsor shall be notified in writing of the reasons for rejection within ten (10) working days of the Board's decision.

(c) If a program is disapproved, the sponsor has 30 days to appeal in writing. The appeal must include a copy of the original application package and any additional information the sponsor feels is needed for further clarification.

(d) The Board may approve program content or a portion of the program content, even though the same content or a portion of the program content has been previously approved by the Board for the same calendar year.

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12]

490:1-9-4. Continuing education requirements

(a) Each licensee shall be responsible for identifying his own continuing education needs, taking the initiative in seeking continuing professional education activities to meet those needs, and integrating new knowledge and skills into his duties.

(b) Individuals who are newly licensed as a nursing home or ICF/MR administrators or certified as Assistant Administrators are required to successfully complete continuing education hours equivalent to a rate of two (2) hours per month, beginning with the month following the month his license/certificate is issued, for each month he holds the license/certificate during the current licensing year. For certified assistant administrators, this is a condition of employment.

1) Individuals who are newly licensed as RC/AL administrators are required to successfully complete continuing education hours equivalent to a rate of one and one-half (1.5) hours per month, beginning with the month following the month their license is issued, for each month they hold the license during the current licensing year.

(2) Individuals who are newly licensed as RC only administrators are required to successfully complete continuing education hours equivalent to a rate of 1.3 hours per month, rounded up to the next half hour increment (e.g., 1.3 = 1.5; 2.6 = 3), beginning with the month following the month their license is issued, for each month they hold the license during the current licensing year.

(3) Individuals who are newly licensed as Adult Day Care administrators are required to successfully complete continuing education hours equivalent to a rate of one (1) hour per month, beginning with the month following the month their license is issued, for each month they hold the license during the current licensing year.

(c) Licensees holding a nursing home administrator license and Certified Assistant Administrators shall successfully complete twenty-four (24) clock hours of continuing education (commonly referred to as CEUs or continuing education units) during each licensing year. For Certified Assistant Administrators this shall be a condition of employment.

(1) RC/AL administrators shall successfully complete eighteen (18) clock hours of continuing education during each licensing year.

(2) Residential Care only administrators shall successfully complete sixteen (16) clock hours of continuing education during each licensing year.

(3) Licensed Adult Day Care Administrators are required to successfully complete twelve (12) clock hours of continuing education during each licensing year.

(d) Licensees/certificate holders are responsible for maintaining their own continuing education records.

(e) Carry-over of continuing education hours earned in one licensing year that were in excess of the hours required for that year to a subsequent licensing year is not permitted.

(f) Licensed administrators who have attended and received credit for previously approved program content shall be denied credit for attending subsequent duplicate programs in the same calendar year.

(g) A licensee/certificate holder who cannot meet the continuing education requirement due to illness, emergency or hardship may petition the Board, in writing, requesting a waiver of the clock hour requirement. Any such waiver request must be received and acted-upon by the Board prior to the end of the licensing period in which the CE requirement will not be met. The waiver request shall explain why compliance is not possible, and include appropriate documentation. Waiver requests will be evaluated and acted upon by the Board on a case-by-case basis.

(h) In the event a licensee fails to provide the Board, upon request, with documentation that the continuing education requirements have

been met, the licensee will be subject to sanction by the Board, which may include suspension or revocation of his license. This is always considered a reportable offense even on the first offense and will appear as a violation in the Registry and NPDB.

(i) A licensee whose license is suspended by the Board for disciplinary reasons is not exempt from the continuing education requirements, and must, therefore, successfully complete the required number of continuing education hours commensurate with his license/certificate type during any licensing year(s) in which his license is under suspension. Licensee shall, upon Board request, furnish documentation that the continuing education requirements have been met. Failure to provide such requested documentation shall subject licensee to sanction by the Board, including further suspension or revocation of his license.

(j) All CE hours earned for programs approved by the NCERS/NAB or approved by the Board may be utilized by a licensee for purposes of meeting the annual CE requirement in the licensing period in which the hours were earned.

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 25 Ok Reg 2565, eff 7-11-08; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1326, eff 7-1-12; Amended at 31 Ok Reg 2128, eff 9-12-14]

490:1-9-5. Auditing of continuing education hours

(a) The Board may request continuing education information from sponsors for audit purposes only.

(b) The Board does not retain any record of continuing education hours completed by

individual administrators except as it may otherwise obtain in its performance of the annual CE compliance audit.

(c) An annual audit of at least 5% of the total number of each type of administrator will be made to verify compliance with the annual CE requirement. This percentage may be increased at the Board's discretion.

(d) Failure of a licensee to provide verification of continuing education hours completed, if requested by the Board, shall result in disciplinary action against the licensee. The minimum penalty for a first time offense is \$50.00 per clock hour short and completion of twice the number of clock hours short, due within 120 days. These clock hours cannot be applied to the current year's requirements. This is also a NPDB (National Practitioners Data Bank) reportable offense. For a second offense, the penalty will double. Any subsequent offenses shall be referred to the Board for determination of an appropriate penalty which may include suspension or revocation. The Administrator may also request a formal hearing before the Board in lieu of the penalty for either the first or second time offense, in which case a formal complaint shall be drafted and the Board shall have a full range of penalty options available to them, to include suspension and revocation. These automatic penalties for the first and second offense do not require Board approval; however, any variation from this "standard" will require Board approval. A formal complaint and appropriate order will still be drafted by the Board's attorney and the action taken shall be reported to the Board.

[Source: Added at 24 Ok Reg 1599, eff 7-1-07; Amended at 26 Ok Reg 2700, eff 7-25-09; Amended at 29 Ok Reg 1332, eff 7-1-12; Amended at 31 Ok Reg 2128, eff 9-12-14]

CHAPTER 10. LONG TERM CARE ADMINISTRATORS

Subchapter

1. [Licensing of Long Term Care Administrators](#)
3. [Application for Long Term Care Administrators Licensure](#)
5. [Discipline](#)
7. [Administrator University](#)
8. [Administrator-In-Training \(AIT\): Internship Program for Nursing Home Administrators](#)
9. License Status [REVOKED]
10. Fee Schedule [REVOKED]
13. [Standards for Administrators](#)

SUBCHAPTER 1.**LICENSING OF LONG TERM CARE ADMINISTRATORS**

Section

- | | | | |
|---------------|--|---------------|--|
| 490:10-1-1. | Purpose | 490:10-1-5. | Requirements for a provisional license as a nursing home administrator or residential care/assisted living (RC/AL) administrator [AMENDED] |
| 490:10-1-2. | Definitions | | |
| 490:10-1-2.1. | General Requirements that must be met by each applicant | | |
| 490:10-1-3. | Requirements for initial licensure for nursing/skilled nursing facility (includes ICF/MR) administrators (also known as nursing home administrators) [AMENDED] | 490:10-1-5.1. | Requirements for a provisional license as a residential care administrator [AMENDED] |
| 490:10-1-3.1. | Requirements for initial licensure for residential care/assisted living (RC/AL) administrators | 490:10-1-5.2. | Requirements for a provisional license as an adult day care administrator |
| 490:10-1-3.2. | Grandfathered license [REVOKED] | 490:10-1-6. | Administrator responsibilities [AMENDED AND RENUMBERED TO 490:10-13-2] |
| 490:10-1-3.3. | Requirements for initial licensure for residential care (RC) administrators [AMENDED] | 490:10-1-7. | Waiver of rule [REVOKED] |
| 490:10-1-3.4. | Grandfathered license [REVOKED] | 490:10-1-8. | Administrator code of ethics [AMENDED AND RENUMBERED TO 490:10-13-1] |
| 490:10-1-3.5. | Requirements for initial licensure for adult day care (ADC) administrators [AMENDED] | 490:10-1-9. | Inactive license [REVOKED] |
| 490:10-1-3.6. | Grandfathered license [REVOKED] | 490:10-1-10. | Requirements for reinstatement from inactive status [REVOKED] |
| 490:10-1-4. | Requirements for licensure by | 490:10-1-11. | Requirements for restoration from suspended status [AMENDED] |

490:10-1-1. Purpose

This Chapter has been adopted for the purpose of complying with the provisions of the Administrative Procedures Act. This Chapter implements the specific rules for licensing administrators serving in the following facility types:

(1) Nursing facilities and specialized facilities licensed pursuant to 63 O.S. Section 1-1901 et seq., including but not limited to specialized facilities for persons with mental retardation, developmental disabilities or Alzheimer's disease; and

(2) Continuum of Care facilities or Assisted Living Center (ALC) licensed pursuant to 63 O.S. Section 1-890.1 et seq.

(3) Residential Care Homes licensed pursuant to 63 OS Section 1-819 et seq.

(4) Adult Day Care Centers licensed pursuant to 63 OS Section 1-870 et seq.

[Source: Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-1-2. Definitions

Definitions set forth in Chapter 1 of this Title shall also apply to this Chapter.

[Source: Amended at 9 Ok Reg 2129, eff 6-11-92; Amended at 15 Ok Reg 1764, eff 7-15-98; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 20 Ok Reg 1741, eff 7-1-03; Amended at 21 Ok Reg 1110, eff 7-1-04; Revoked at 23 Ok Reg 1470, eff 7-1-06; Added at 24 Ok Reg 1608, eff 7-1-07]

490:10-1-2.1. General requirements that must be met by each applicant

(a) Applicants shall not be less than twenty-one (21) years of age at the time the license is issued.

(b) Each applicant shall be a United States citizen, or be a qualified alien under the Federal Immigration and Naturalization Act and lawfully residing in the United States.

(c) Each applicant must establish to the satisfaction of the Board that the applicant is of reputable and responsible character.

(d) Each applicant shall submit to a criminal background check. If the results of a criminal background check reveal that the applicant has been convicted of or pleaded guilty or nolo contendere to any felony or to any misdemeanor involving moral turpitude, the individual's application for licensure may be disapproved.

(e) Each applicant shall report to the Board any adverse action taken by any licensing or certification entity in any jurisdiction. The Board shall examine the reasons for the action(s) and may consider this information in granting or denying a license.

(f) Each applicant shall be in compliance with State income tax requirements pursuant to 68 O.S., 238.1.

(g) Each applicant shall remit any and all required fees associated with obtaining a license, including any outstanding fees or fines.

(h) Applicants must have a working ability in the English language sufficient to communicate, both orally and in writing, with residents, family members, employees, the general public, and representatives of State and federal agencies and to engage in the practice of long term care administration.

(i) Each applicant shall meet all other appropriate conditions and requirements as may be prescribed by the Board.

(j) When the Board denies an application for licensure, the Board will not reconsider such denial. A person cannot reapply for licensure until one year after denial of the application has passed.

[Source: Added at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-1-3. Requirements for initial licensure for nursing/skilled nursing facility (includes ICF/MR) administrators (also known as nursing home administrators)

(a) In addition to the general requirements found in this Chapter, each applicant for initial licensure shall meet the requirements in this Section.

(b) Each applicant shall provide, or shall cause to be provided, written evidence satisfactory to the Board of the following:

(1) "Official Proof" [[see 490:10-3-1.1](#). (relating to evidence requirements)] of successful completion of a formal program or program(s) of study, wherein applicant received, at a minimum, a bachelor's degree:

(A) applicant received a bachelor's degree from a college or university accredited by one of the regional accreditation organizations recognized by the U.S. Department of Education and the Board if the applicant's degree is from a school domiciled in the United States; or

(B) if the applicant received his degree from a college or university

domiciled outside the United States [and, as such, the college/university does not fall under the accreditation purview of any of the six (6) regional accreditation organizations recognized by the U.S. Department of Education and by the Board], applicant shall, at applicant's expense, cause a degree equivalency evaluation of his degree to be performed and the results sent directly to the Board. The Board shall assess the results of this degree equivalency evaluation and, at its sole discretion, determine if applicant's education and/or degree are equivalent, at a minimum, to a bachelor's degree earned from a regionally accredited college or university;

(2) Receipt of a passing score on the national "NAB" NHA examination conducted by the National Association of Long Term Care Administrator Boards (NAB);

(3) Receipt of a passing score on the Oklahoma State Standards examination within the twenty-four (24) months preceding the month in which the Board will be taking action to license the applicant, and if applicant is not licensed during this 24-month time period, applicant will have to pay all required fees and re-take the examination prior to any future licensing attempts;

(4) Successful completion of Administrator University within the twenty-four (24) months preceding the month in which the Board will be taking action to license the applicant, and if applicant is not licensed during this 24-month time period, applicant will have

to pay all required fees and re-take Administrator University prior to any future licensing attempts (if the candidate has a degree in long term care administration from an institution accredited by NAB, the Administrator University may be waived);

(5) Successful completion of the Administrator-in-Training (AIT) program (or documentation of an equivalent internship as part of a degree in long term care from an institution accredited by NAB) within the twenty-four (24) months preceding the month in which the Board will be taking action to license the individual, and if applicant is not licensed during this 24-month time period, applicant will have to pay all required fees and complete another AIT program prior to any future licensing attempts; and

(6) Payment of the required fee(s).

(c) The Board, at its sole discretion, may waive the Administrator University requirement and/or the Administrator-in-Training requirement if the applicant was previously licensed in Oklahoma as a long term care administrator, was in good standing with the Board while applicant was previously licensed in Oklahoma, and has been active in long term care for at least two (2) of the last five (5) years.

(d) After the Board's staff has determined that all requirements for initial licensure have been met, an applicant may apply for a "temporary" license. The Executive Director may review and approve or disapprove issuance of a temporary license after an application has been made and additional licensure fees paid. An approved temporary license shall expire at the next Board meeting when the application for licensure (no

longer temporary) must be approved or disapproved by the Board.

[Source: Amended at 16 Ok Reg 2007, eff 7-1-99; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-3.1. Requirements for initial licensure for residential care/assisted living (RC/AL) administrators

(a) In addition to the general requirements found in this Chapter, each applicant for initial licensure as an RC/AL administrator shall meet the requirements in this Section. Administrators holding an RC/AL license may serve as an administrator only in either an RCF or ALF.

(b) Each applicant for initial licensure as an RC/AL administrator shall provide, or shall cause to be provided, written evidence satisfactory to the Board of receipt of a high school diploma (or GED) or a higher level of education. When the applicant is providing proof of education beyond high school or GED, the same level of "proof" detailed in paragraph 10-1-3(b) is required.

(c) Each applicant for initial licensure as a RC/AL administrator shall provide, or shall cause to be provided, written evidence satisfactory to the Board of the following:

(1) Current training certification:

(A) through training from an institution of higher learning whose program has been approved by the Board; or

(B) receipt of a nationally recognized assisted living certificate of

training and competency for assisted living administrators that has been reviewed and approved by the Board;

(C) All sources of certification previously approved through the Oklahoma State Department of Health requirements shall be presumptively approved by the Board until November 1, 2013 but shall thereafter be required to be reviewed and approved by the Board.

(2) Receipt of a passing score on the Oklahoma State Standards examination for RC/AL administrators within the twenty-four (24) months preceding the month in which the Board will be taking action to license the applicant, and if applicant is not licensed during this 24-month time period, applicant will have to pay all required fees and re-take the examination prior to any future licensing attempts;

(3) Receipt of a passing score on the national "NAB" RC/AL examination conducted by the National Association of Long Term Care Administrator Boards (NAB) and

(4) Payment of the required fee(s).

(5) Training certification required in (b)(1) above is a prerequisite to being able to take the State Standards examination; a passing score on the State Standards exam is a prerequisite to the NAB RC/AL exam.

(d) The Board, in its sole discretion, may waive re-completion of the training requirement if the applicant was previously certified or licensed in Oklahoma as an RC/AL administrator, was in good standing with the Board while applicant

was previously licensed in Oklahoma, and has been active in long term care for at least two (2) of the last five (5) years.

(e) After the Board's staff has determined that all requirements for initial licensure have been met, an applicant may apply for a "temporary" license. The Executive Director may review and approve or disapprove issuance of a temporary license after an application has been made and additional licensure fees paid. An approved temporary license shall expire at the next Board meeting when the application for licensure (no longer temporary) must be approved or disapproved by the Board.

[Source: Added at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-3.2. Grandfathered license

[REVOKED]

[Source: Added at 29 Ok Reg 1334, eff 7-1-12; Revoked at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-3.3. Requirements for initial licensure for residential care (RC) administrators

(a) In addition to the general requirements found in this Chapter, each applicant for initial licensure as an RC administrator shall meet the requirements in this Section. Administrators holding an RC license may serve as an administrator only in an RCF and may not serve in any other facility type.

(b) Each applicant for initial licensure as an RC administrator shall provide, or shall cause to be provided, written evidence satisfactory to the Board of receipt of a high school diploma (or GED) or a higher level of education. When the applicant is providing proof of education beyond high school or GED, the same level of

"proof" detailed in paragraph 10-1-3(b) is required.

(c) Each applicant for initial licensure as a RC administrator shall provide, or shall cause to be provided, written evidence satisfactory to the Board of the following:

(1) Current training certification through training from an institution of higher learning whose program has been approved by the Board;

(2) Receipt of a passing score on the Oklahoma State Standards examination for RC administrators within the twenty-four (24) months preceding the month in which the Board will be taking action to license the applicant, and if applicant is not licensed during this 24-month time period, applicant will have to pay all required fees and re-take the examination prior to any future licensing attempts; and

(3) Payment of the required fee(s).

(4) Training certification required in (b)(1) above is a prerequisite to being able to take the State Standards examination.

(d) The Board, in its sole discretion, may waive re-completion of the training requirement if the applicant was previously certified or licensed in Oklahoma as an RC administrator, was in good standing with the Board while applicant was previously licensed in Oklahoma, and has been active in long term care for at least two (2) of the last five (5) years.

(e) After the Board's staff has determined that all requirements for initial licensure have been met, an applicant may apply for a "temporary" license. The Executive Director may review and

approve or disapprove issuance of a temporary license after an application has been made and additional licensure fees paid. An approved temporary license shall expire at the next Board meeting when the application for licensure (no longer temporary) must be approved or disapproved by the Board.

[Source: Added at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-3.4. Grandfathered license

[REVOKED]

[Source: Added at 29 Ok Reg 1334, eff 7-1-12; Revoked at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-3.5. Requirements for initial licensure for adult day care (ADC) administrators

(a) In addition to the general requirements found in this Chapter, each applicant for initial licensure as an ADC administrator shall meet the requirements in this Section.

(b) Each applicant for initial licensure as an ADC administrator shall provide, or shall cause to be provided, written evidence satisfactory to the Board of the following:

(1) One of the following:

(A) A high school diploma (or GED) AND five (5) consecutive years supervisory experience (full-time or equivalent) in a long term care or geriatric setting; OR

(B) A Bachelor's degree AND one (1) year of supervisory experience, preferably in a social or health services setting; Each applicant for initial licensure as an ADC administrator under this provision shall provide, or

shall cause to be provided, written evidence satisfactory to the Board of receipt of Bachelor's degree. The same level of "proof" detailed in paragraph 10-1-3(b) is required; OR

(C) An active Oklahoma Nursing license (either LPN or RN), in good standing, and two years of nursing experience.

(2) Successful completion of Board approved training for adult day care administrators;

(3) Receipt of a passing score on the Oklahoma State Standards examination for adult day care administrators within the twenty-four (24) months preceding the month in which the Board will be taking action to license the applicant, and if applicant is not licensed during this the twenty-four (24) month time period, applicant will have to pay all required fees and re-take the examination prior to any future licensing attempts; and

(4) Payment of the required fee(s).

(c) After the Board's staff has determined that all requirements for initial licensure have been met, an applicant may apply for a "temporary" license. The Executive Director may review and approve or disapprove issuance of a temporary license after an application has been made and additional licensure fees paid. An approved temporary license shall expire at the next Board meeting when the application for licensure (no longer temporary) must be approved or disapproved by the Board.

[Source: Added at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-3.6. Grandfathered license [REVOKED]

[Source: Added at 29 Ok Reg 1334, eff 7-1-12; Revoked at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-4. Requirements for licensure by interstate endorsement for long term care administrators

(a) In addition to the general requirements found in this Chapter, each applicant for licensure by interstate endorsement as a nursing home administrator shall meet the requirements of this Section.

(1) The Board permits licensure for candidates for Nursing Home Administrators from other jurisdictions who have met the following minimum requirements.

(A) Submission to the Board of "Official Proof" of successful completion of a formal program(s) of study and, at a minimum, receipt of a bachelors degree that meets the requirements set forth in 490:10-1-3.;

(B) Submission to the Board of evidence of current licensure, in good standing, as a long term care/nursing home administrator, and submission of proof that applicant has:

(i) served full time as the administrator-of-record for the past two (2) consecutive years in a jurisdiction regulated by a licensing authority.; or

(ii) been active as a licensed nursing home administrator in a jurisdiction regulated by a licensing

authority for at least two (2) of the past three (3) consecutive years;

(C) Submission to the Board of proof of initial licensure as a long term care/nursing home administrator, including active NAB NHA Exam scores, and proof that such license is in good standing with that licensing authority;

(D) Submission to the Board of full disclosure of any/all pending disciplinary actions or current investigations against applicant as well as any sanctions imposed against applicant's long term care/nursing home administrator license or against any professional license he presently holds or has ever held in any other State or jurisdiction, including, but not limited to: revocation; suspension; 'voluntary surrender'; other licensure restriction(s) that limited applicant's practice under such license; or the assessment of monetary penalties or fines or the assessment of additional CEUs by the licensing entity as a result of disciplinary proceedings. Loss of a professional license due to nonrenewal or failure to obtain the required number of annual CEU hours is excepted from the full and complete disclosure otherwise required herein;

(E) Documentation related to current or previous licensure shall be submitted directly to the Board by the state-appointed authority(ies) regulating the respective license(s); and

(F) Payment of the required fee(s)

(2) The Board, in its sole discretion, shall assess the magnitude of any disciplinary action taken by other licensing authorities in its determination of applicant's eligibility for an Oklahoma license.

(3) Applicants otherwise determined eligible for Oklahoma licensure by interstate endorsement shall be required to sit for and receive a passing score on the Oklahoma State Standards examination and pay the required license fee before a license is granted by the Board through approval of the Executive Director. Only those applicants for licensure by endorsement with a record of any form of disciplinary action by another licensing authority or any other possible negative indicator shall be required to be approved by a vote of the Board.

(b) There is no licensure by endorsement allowance for licensure for the RC/AL license, the RC license or the Adult Day Care License. All out of state licensure applications for these licensure types shall be treated as initial licensures with the exception of individuals who previously passed the NAB RC/AL exam, shall not be required to re-take that exam, however these individuals must provide proof of having passed that exam.

[Source: Amended at 9 Ok Reg 2129, eff 6-11-92; Amended at 10 Ok Reg 3799, eff 7-12-93; Amended at 12 Ok Reg 2857, eff 7-14-95; Amended at 16 Ok Reg 2007, eff 7-1-99; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 20 Ok Reg 1741, eff 7-1-03; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 23 Ok Reg 2996, eff 7-13-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-5. Requirements for a provisional license as a nursing home administrator or residential care/assisted living (RC/AL) administrator

(a) To fill a position of administrator that unexpectedly becomes vacant, the Board may grant one (1) provisional license for a single period not to exceed six (6) months. The Board shall not grant another provisional license to fill a vacancy at the same facility for a period of one year after the date the provisional license is granted.

(b) In addition to the general requirements found in this Chapter each applicant for a provisional license shall meet the requirements of this Section.

(c) A provisional license may be granted to a person who does not meet all of the licensing requirements established by the Board, but who:

(1) For a provisional nursing home administrator license, has successfully completed a formal program(s) of study and, at a minimum, received a bachelor's degree that meets the requirements set forth in 490:10-1-3(b)(1)(A) or (B);

(2) Has obtained the services of a currently-licensed Oklahoma long term care administrator to act as an on-site consultant to the provisional licensee;

(3) Has provided the Board with evidence indicating he has at least two (2) years of experience in a long term care facility;

(4) Has received a passing score on the current applicable Oklahoma State Standards examination; and

(5) Has paid the required fee(s).

(d) A provisional license shall not be issued to a current AIT and/or AU student unless that student/AIT had previously passed the NAB NHA exam.

(e) The consultant administrator to a provisional licensee must have been employed in a comparable long term care facility in Oklahoma for a minimum of two (2) years.

(f) The consultant administrator to a provisional licensee shall:

(1) Provide direct supervision of the provisional licensee for at least eight (8) hours per week with no more than 10 calendar days lapsing between consultant visits to the provisional licensee's facility; and

(2) Submit monthly evaluation reports on the provisional licensee to the Board no later than the tenth day of each month for the duration of the provisional license.

[Source: Amended at 18 Ok Reg 1747, eff 7-1-01; Revoked at 23 Ok Reg 1470, eff 7-1-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-5.1. Requirements for a provisional license as a residential care administrator

There is no provisional license provision for residential care administrators.

[Source: Added at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-1-5.2. Requirements for a provisional license as an adult day care administrator

There is no provisional license provision for adult day care administrators.

[Source: Added at 29 Ok Reg 1334, eff 7-1-12]

**490:10-1-6. Administrator responsibilities
[AMENDED AND RENUMBERED TO
490:10-13-2]**

[Source: Added at 15 Ok Reg 1764, eff 7-15-98; Amended at 21 Ok Reg 1110, eff 7-1-04; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended and renumbered to 490:10-13-2 at 24 Ok Reg 1608, eff 7-1-07]

490:10-1-7. Waiver of rule [REVOKED]

[Source: Added at 21 Ok Reg 1110, eff 7-1-04; Revoked at 24 Ok Reg 1608, eff 7-1-07]

**490:10-1-8. Administrator code of ethics [AMENDED AND RENUMBERED TO
490:10-13-1]**

[Source: Added at 23 Ok Reg 1470, eff 7-1-06; Amended and renumbered to 490:10-13-1 at 24 Ok Reg 1608, eff 7-1-07]

490:10-1-9. Inactive license [REVOKED]

[Source: Added at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Revoked at 29 Ok Reg 1334, eff 7-1-12]

490:10-1-10. Requirements for reinstatement from inactive status [REVOKED]

[Source: Added at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Revoked at 29 Ok Reg 1334, eff 7-1-12]

490:10-1-11. Requirements for restoration from suspended status

(a) In addition to the general requirements found in this Chapter, each applicant for restoration of a suspended license shall meet the requirements in this Section.

(b) Individuals seeking restoration of a license that has been suspended must petition and appear, in person, before the Board and provide the Board with written documentation that he has complied with all terms of the suspension.

(c) The Board, in its sole discretion, may restore a suspended license after the suspension time has elapsed, upon submission of evidence satisfactory to the Board that the conditions responsible for the suspension no longer exist and that no other reasons exist which warrant continued suspension.

(d) Evidence shall include complete documentation attested to under oath and by witnesses of facts that indicate that the conditions responsible for the suspension no longer exist. Letters of recommendations from employees, officers of courts, or respected members of the individual's community may also be submitted.

(e) Petitioners who have been suspended may be required to complete continuing education hours (in addition to those required for license renewal), and/or specific Administrator-In-Training (AIT) modules, and/or the portions of or the entire Administrator University curriculum at the discretion of the Board, at the expense of the applicant.

(f) Petitioners who were suspended but allowed their license to lapse while suspended or while pending adjudication of a case that resulted in suspension shall be required, at the time of their petition for reinstatement, to pay the renewal fees for every year they did not renew. If they are unable to show documented proof of completion of the continuing education requirements for the entire period of their suspension, they shall also be subject to the

provisions of OAC 490:1-9-5(d) except that the penalty must be complied with (CE accomplished and fines paid) prior to the Board reviewing the petition for reinstatement. The license may however be removed from the former lapsed status and returned to suspended status (requiring annual renewal and annual completion of CE requirements) but meeting these requirements does not obligate the Board to reinstate the license.

[Source: Added at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

SUBCHAPTER 3. APPLICATION FOR LONG TERM CARE ADMINISTRATOR LICENSURE

Section

- 490:10-3-1 [Application](#) for initial licensure, licensure by interstate endorsement or provisional license
- 490:10-3-1.1 [Evidence](#) requirements
- 490:10-3-2 [National examination](#)
- 490:10-3-3 [State Standards examination](#)
- 490:10-3-4 [Admission](#) to the State Standards and national examinations
- 490:10-3-5 Application for licensure [renewal](#)
- 490:10-3-6 [Provisional licensure term](#)

490:10-3-1. Application for initial licensure, licensure by interstate endorsement, or provisional license

(a) Each applicant for licensure as a long term care administrator shall make a verified application on a form furnished by the Board stating the license type for which he is applying

and remit a non-refundable application fee as prescribed by the Board at OAC 490:1-7-2.

(b) An application for initial license, for licensure by interstate endorsement or for a provisional license is valid for one year after the date of receipt by the Board.

(c) An applicant shall be deemed to have abandoned the application if he does not fulfill all requirements for licensure within one year from the date of application.

(d) An application for Administrators University (AU) may be used as an application for initial licensure. However, if this application is over a year old when all requirements have been met, the Board does require that this application be updated. Such an application shall be deemed abandoned if it has not been updated within the time restrictions for licensure.

(e) An application for licensure submitted subsequent to the abandonment of a former application shall be treated as a new application and the applicant must meet current requirements for licensure as a long term care administrator

(f) Upon receipt of an application for licensure, the Board shall request that a criminal history background check be performed on the individual requesting licensure. If the results of a criminal background check reveal that the applicant has been convicted of or pleaded guilty or nolo contendere to any felony or to any misdemeanor involving moral turpitude, the individual's application for licensure may be disapproved and no further action will be taken on the application.

(g) An application is complete when:

(1) the application fee prescribed by the Board at OAC 490:1-7-2. has been remitted and deposited to the Board's credit with the State Treasurer;

(2) all documentation required to be submitted along with or in support of the application has been received by the Board;

(3) the applicant has met all other requirements for an initial license, for licensure by interstate endorsement or for a provisional license, as applicable, and

(4) the results of the criminal background check have been received by the Board .

(h) Upon verification of compliance with all requirements, an applicant shall be eligible for consideration by the Board for purposes of licensure as a long term care administrator.

(i) The fee is due and payable on notice of eligibility for licensure. A license will not be issued until said fee is paid in full to the Board.

(j) The certificate of license shall be presented at the Board meeting when it is approved, if possible, or mailed to the applicant within seven (7) working days of Board's formal grant of license to the applicant. Applicants are encouraged to attend the Board meeting.

(k) A temporary license may also be applied for in accordance with the applicable provisions in paragraph 10-1-3(d), 10-1-3.1(e), 10-1-3.3(e), or 10-1-3.5(c) at the discretion of the applicant.

[Source: Amended at 9 Ok Reg 2129, eff 6-11-92; Amended at 15 Ok Reg 1764, eff 7-15-98; Amended at 16 Ok Reg 2007, eff 7-1-99; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 23 Ok Reg

1470, eff 7-1-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-3-1.1. Evidence requirements

(a) To satisfy the Board's requirement for evidence verifying educational degree(s) conferred or hours of post-secondary education completed, the applicant shall cause an official transcript(s) to be sent directly to the Board office from the educational institution(s) that awarded the degree(s) and/or from the educational institution(s) at which the post-secondary education was completed. Transcripts issued to the student, or copies thereof, shall not be accepted.

(b) To satisfy the Board's requirement for evidence indicating experience, the applicant shall submit a declaration signed by a licensed long term care administrator, medical director, director of nurses, or registered nurse who can attest to the applicant's work experience.

[Source: Added at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09]

490:10-3-2. National examination

(a) An individual applying for an initial license must receive a passing score on the applicable exam, either the Nursing Home Administrator ("NHA") examination or the Residential Care/Assisted Living ("RC/AL") exam administered by the National Association of Long Term Care Administrator Boards (NAB) (neither is applicable to Residential Care or Adult Day Care administrator applicants). The Board may waive this requirement if the applicant provides evidence that he has successfully passed the appropriate NAB examination at a previous time. The NAB's

RC/AL (Residential Care/Assisted Living) exam does not meet the requirement for a nursing home administrator license

(b) An individual applying for licensure by interstate endorsement shall not be required to sit for and receive a passing score on the NAB's NHA examination if the applicant provides evidence that he has successfully passed it at a previous time.

(c) An individual applying for a provisional license shall not be required to pass the applicable NAB examination to be provisionally licensed.

(d) An applicant who fails to pass the appropriate NAB examination may re-take the examination four (4) additional times, after which (5 failures) he will have to petition the Board, on each subsequent occasion, to allow him to sit for the examination. The Board, after reviewing the merits of each such petition, will either allow or deny the petition, and if the decision is to deny the petition, may propose other remedies that may increase the potential for the individual to successfully pass this examination on a future attempt (i.e. continuing education, NAB examination study/refresher course, etc.) prior to applicant re-petitioning the Board to allow applicant to re-take the examination.

(e) Fees for all national examinations shall be in an amount prescribed by and are due and payable to the NAB or its authorized designee.

[Source: Added at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-3-3. State Standards examination

(a) An individual applying for an initial license, licensure by reciprocity, or a provisional license, must, prior to the issuance of the respective license, sit for and receive a passing score on the appropriate State Standards examination for the license for which he is applying. There shall be a separate examination for each type of license. First time applicants for initial licensure shall have received a passing score on the State Standards examination within the twenty-four (24)-months preceding the month in which the Board will be taking action to license the applicant, and if applicant is not licensed during this 24-month time period, applicant will have to pay all required fees and re-take the examination prior to any future licensing attempts. Applicants for licensure by reciprocity/interstate endorsement, applicants for a provisional license and applicants for initial licensure who have previously held an Oklahoma long term care administrator license must, prior to the issuance of the respective license, sit for and successfully pass the current State Standards examination.

(b) The application and supporting documents required by the Board for an individual to sit for the State Standards examination must be completed and on file with the Board at least thirty (30) calendar days prior to the announced examination date.

(c) At least ten (10) calendar days prior to the scheduled examination, each applicant eligible to sit for the examination shall be notified of the time and place.

(d) The Board shall determine a passing score for the State Standards examinations, and shall

apply such score uniformly to all persons taking the examinations.

(e) The applicant must have received a passing score on the State Standards examination to be considered for licensure.

(f) An applicant who fails to pass a State Standards examination may re-take the examination three (3) additional times (4 failures). An applicant who fails each of his first four (4) attempts to pass this examination will be required to petition and personally appear before the Board before he may apply to re-take the examination. The Board, in its sole discretion, may require that the applicant undergo additional training or education before permitting the applicant to sit for the examination a 5th (or any subsequent) time. Should the Board permit an applicant to sit for the examination a 5th time, and should applicant fail to pass the examination, applicant shall wait for a period of time of not less than one-hundred-eighty (180) calendar days before petitioning the Board to allow him to again sit for the examination. Applicant shall personally appear before the Board, and the Board, after its consideration of the merits of the petition, may allow applicant to re-take the examination, may deny the application, or it may impose other remedies prior to further consideration of the petition.

(g) Fees for the State Standards examination shall be in an amount prescribed by the Board at OAC 490:1-7-2.

[Source: Added at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-3-4. Admission to the State Standards and national examinations

(a) Upon review of applicant qualifications by Board staff, applicants meeting Board requirements are notified of their eligibility to sit for the State Standards examination. Upon successful completion of Administrator University and a Board-approved AIT program, applicants for initial licensure as nursing home administrators become eligible to sit for the NAB's ("NHA") examination. In all cases, except Residential Care and Adult Day Care where a NAB exam is not required, taking the appropriate NAB exam is the last step in the process and all other requirements must be met prior to being approved to sit for the national examination.

(b) Applicants for licensure by interstate endorsement, for a provisional license and for a certification as an assistant administrator (nursing facility only) are eligible to sit for the State Standards examination on the next scheduled testing date, or pay the appropriate fee for an unscheduled testing date.

(c) All applicants shall be required to agree not to compromise or attempt to compromise the NAB or the Oklahoma State Standards examination by disclosing any information, questions, or answers on these examinations. This agreement shall be documented on a "Test Confidentiality and Attestation" form provided by the Board or an online equivalent in the online application process. Prohibited activities which might compromise these examinations include, but are not limited to:

(1) reproducing or assisting another by any means to reproduce or attempt to reproduce any portion of the examination, by

any means, including electronic transmission or memorization;

(2) having any person (whether paid or unpaid) take the examination on their behalf; engaging in face-to-face, written, or electronic discussions, including on blogs, listservs, chat rooms, email, or any social media application, concerning the content of the examination for personal, commercial, or other reasons; and

(3) selling, distributing, buying, receiving or having unauthorized possession of any portion of the examination, specifically any questions or answers.

(d) Failure to observe the confidentiality of a NAB Examination or an Oklahoma State Standards Examination may result in disciplinary action by the Board as outlined in OAC 490:10-5-3(a)(23).

[Source: Amended and renumbered from 490:10-8-15 at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-3-5. Application for licensure renewal

(a) Each applicant for a renewal of a license shall:

(1) File an application, on the form and in the manner as prescribed by the Board, prior to the expiration date of the current license.

(2) Submit evidence, upon request, satisfactory to the Board that the applicant has successfully completed the hours of continuing education as required for license renewal.

(3) Not have been reported to the Board pursuant to 68 O.S. Section 238.1 for

non-compliance with State income tax requirements. If a licensee whose license is on 'active' status is found to be in non-compliance with these State income tax requirements:

(A) such license shall not be renewed; and

(B) licensee shall not have recourse against the Board for non-renewal of his license.

(4) Submit to a criminal background check. At the time of annual license renewal, the Board will randomly select not less than a five (5%) percent sample from all renewed licenses against which sample the Board will perform criminal background checks. If the results of a criminal background check reveal that a licensee has been convicted of or pleaded guilty or nolo contendere to any felony or to any misdemeanor involving moral turpitude, the licensee will be subject to Board sanction(s), including license suspension or revocation.

(5) Remit the Annual License Renewal fee as prescribed by the Board at OAC 490:1-7-2 and ensure all outstanding fees and fines owed to the Board have been paid. If a licensee has outstanding fees or fines owed to the Board, licensee shall not be permitted to renew his license until the same have been paid in full to the Board, provided that such payment is made prior to the expiration of the current license. If such payment is not made prior to the expiration date of the current license, licensee no longer holds a valid license and licensee is considered to have abandoned his license and the practice of long term care administration, and the Board shall take action to formally vacate his license. If this occurs, and if he wishes to resume the practice of long term care

administration, he must re-apply to the Board, fully satisfy any/all outstanding fees or fines owed to the Board, and meet current requirements for initial licensure as a long term care administrator.

(b) A suspended license is an 'active' license against which the Board has taken disciplinary action and suspended licensee's ability to engage in the practice of long term care administration. As such, a suspended license shall be subject to expiration and shall be renewed as provided in this Section. Renewal of a suspended license shall not entitle the licensee to engage in the practice of long term care administration until the suspension is removed by the Board and the privilege to practice long term care administration is restored by the Board.

(c) It is the personal responsibility of each licensee to renew his license prior to the expiration date of the current license and, further, to ensure that the information he provides for purposes of renewal is true and accurate.

(d) If the license is not renewed by the last day of the current licensing year, a late fee of \$100 per week shall be assessed wherein the first day equates to the first week (e.g., week 2 starts on the 8th day...) up until the first Board meeting of the year when all non-renewed licenses at that point shall be declared lapsed by the Board and those licensees shall be considered to have abandoned their licenses and do not hold a valid license as of 12:01 a.m. on the day after expiration and shall not hold a position or function in the capacity as a long term care administrator in Oklahoma.

(e) All lapsed licensees or certificate holders, following this declaration, (if he wishes to resume the practice of long term care administration) must re-apply to the Board and meet current requirements for initial licensure as a long term care administrator, provided that the individual petitioner can provide evidence to the Board that he complied with all lawful requirements for the retention or renewal of the license.

(f) All non-renewed licenses shall be presented to the Board at a meeting of the Board. The Board shall take formal action at that meeting to vacate all non-renewed licenses.

(g) Following this Board meeting, a listing of all licenses vacated by the Board shall be submitted to the Oklahoma State Department of Health, Long Term Care Services Division.

(h) An individual who practices after the expiration (lapse) of his license is practicing without a license and is subject to disciplinary action and/or sanctions as determined by the Board.

[Source: Amended and renumbered from 490:10-5-2 at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-3-6. Provisional licensure term

A provisional license shall expire six (6) months from the effective date of the provisional license and shall not be renewed.

[Source: Amended and renumbered from 490:10-5-1 at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 29 Ok Reg 1334, eff 7-1-12]

**SUBCHAPTER 5.
DISCIPLINE**

Section

490:10-5-1	Expiration [AMENDED and RENUMBERED]
490:10-5-2	Renewal [AMENDED and RENUMBERED]
490:10-5-3	Disciplinary action
490:10-5-4	Auditing of continuing education [REVOKED]
490:10-5-5	Summary suspension

**490:10-5-1. Expiration [AMENDED AND
RENUMBERED TO [490:10-3-6](#)]**

[Source: Amended at 23 Ok Reg 1470, eff 7-1-06; Amended and renumbered to 490:10-3-6 at 24 Ok Reg 1608, eff 7-1-07]

**490:10-5-2. Renewal
[AMENDED AND RENUMBERED TO [490:10-3-5](#)]**

[Source: Amended at 10 Ok Reg 414, eff 1-1-93 (emergency); Amended at 10 Ok Reg 3799, eff 7-12-93; Amended at 15 Ok Reg 1764, eff 7-15-98; Amended at 16 Ok Reg 2007, eff 7-1-99; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 20 Ok Reg 1741, eff 7-1-03; Amended at 21 Ok Reg 1110, eff 7-1-04; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended and renumbered to 490:10-3-5 at 24 Ok Reg 1608, eff 7-1-07]

490:10-5-3. Disciplinary action

(a) This subchapter applies to all long term care administrators.

(b) The Board may take action against a licensed administrator or an unlicensed person acting as administrator, and may deny an initial application; deny a renewal application; suspend or revoke a long term care administrator license or certification, a provisional license, a preceptor certification, an assistant administrator's certification, or an AIT internship training permit; warn; censure; reprimand; impose administrative fines or probation or use other remedies that may be

considered to be less than suspension or revocation upon satisfactory evidence of any of the following:

(1) Obtaining or attempting to obtain a license or certificate by fraud, deceit, or misrepresentation.

(2) Conviction of or a plea of guilty or nolo contendere to any felony or to any misdemeanor involving moral turpitude.

(3) Use of legally-prescribed or illegal drugs (narcotics or other dangerous drugs) or alcohol or the dependence on legally-prescribed drugs or illegal drugs or alcohol, or gambling, if such use or dependence, or such gambling, or the behaviors related to or resulting from such use or dependence compromise the individual's ability or capacity to fulfill his duties or responsibilities in the long term care facility, or if the same constitute(s) a criminal offense.

(4) Commitment to a mental institution or judicial determination of incompetence.

(5) Gross negligence, or negligence that constitutes a danger to the health, welfare or safety of the residents or the public.

(6) Physical or verbal abuse of a resident or misappropriation of a resident's funds or property; failure to report an allegation of physical or verbal abuse of a resident or misappropriation of a resident's funds or property to appropriate state authorities as required by law.

(7) Fraudulent, deceptive or dishonest conduct in the management of a long term care facility, or other conduct unbecoming to a person licensed or subject to licensure under

this law when, in the judgment of the Board, such conduct is detrimental to the best interest of the long term care field, the long term care administrator profession and/or the public.

(8) Except as otherwise permitted in this Chapter, concurrently serving or acting as the administrator of more than one nursing facility; or exceeding the conditions placed on administrators of ICFs/MR with 16 beds or less as stated in this Chapter; or otherwise serving as an administrator beyond the scope of their licensed authority.

(9) Failure to comply with State or federal requirements applicable to the facility.

(10) Failure to comply with rules and requirements for administrators established by the Board, including the Administrator Code of Ethics and Administrator Responsibilities adopted by the Board.

(11) Evidence that the administrator has paid, given, has caused to be paid or given or offered to pay or to give to any person a commission or other valuable consideration for the solicitation or procurement, either directly or indirectly, of long term care facility patronage.

(12) Intentional retaliation or discrimination against any resident or employee for contacting or providing information to any State official, licensing agency or regulatory agency.

(13) Failure to provide verification of continuing education hours.

(14) Sexual abuse, sexual harassment, or sexual exploitation of any resident, employee, trainee, volunteer, consultant, or

visitor to the facility in which the licensee practices.

(15) Falsification of any records relating to the operation of a long term care facility; falsification of records submitted to the Board or any other state or federal agency; falsification of a resident's records, or causing a resident's records to be falsified.

(16) Use of the licensee's professional status, title, position, or relationship as a long term care facility administrator to coerce, improperly influence, or obtain money, property, or services from a resident, resident's family member, employee, visitor, or any person served by or doing business with the facility that employs the administrator.

(17) Interfering with, refusing to participate in, or impeding any investigation, inspection, or disciplinary proceeding authorized by Statute.

(18) Violation of any disciplinary order, consent agreement, term of suspension, condition, stipulation, or any other limitation imposed on the licensee by the Board.

(19) Unlicensed practice, practice on a revoked, suspended, or lapsed license; or practice on a provisional license without the use of an on-site consultant or as a Certified Assistant Administrator without the oversight of an Administrator-of-Record.

(20) Failure to pay fees or fines established or imposed by the Board.

(21) Knowingly aiding, assisting, or advising a person to unlawfully practice as an administrator without a required license.

(22) Failure to adequately supervise an assistant administrator and/or failure to assure that the assistant administrator complies with state and federal requirements applicable to the facility.

(23) Conduct that violates the security of any licensure examination materials.

(24) Coercion or harassment, or the attempt to coerce or harass, or the use of any other form of uninvited solicitation directed toward a resident of a long term care facility or toward a member of the resident's family or the resident's guardian for the purpose of attempting to persuade the resident to change long term care facilities.

(25) Failure to notify the Board of a change of name, business or personal mailing address(es), or change of employment within fifteen (15) calendar days of the occurrence.

(26) Coercion or harassment of, or the attempt to coerce or harass, a member of the Board, a Board employee or an authorized agent or representative of the Board as related to any matter or issue over which the Board has jurisdiction.

[Source: Amended at 16 Ok Reg 2007, eff 7-1-99; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 21 Ok Reg 1110, eff 7-1-04; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-5-4. Auditing of continuing education [REVOKED]

[Source: Added at 21 Ok Reg 1110, eff 7-1-04; Amended at 23 Ok Reg 1470, eff 7-1-06; Revoked at 24 Ok Reg 1608, eff 7-1-07]

490:10-5-5. Summary suspension

(a) The Board may order a summary suspension of an administrator's license/certification or an intern/trainee Administrator-In-Training internship permit, if, in the course of an investigation, it is determined that the respondent has engaged in conduct of a nature that is detrimental to the health, safety, or welfare of one-or-more residents or to the health, safety or welfare of the public, or detrimental to the profession of long term care administration, and which conduct necessitates immediate action to prevent further harm.

(b) The Board shall be charged with making the determination that an emergency exists and that a summary suspension is necessary, and shall incorporate in its Order that public health, safety or welfare requires emergency action.

(c) Proceedings for revocation or other appropriate action shall be promptly instituted and a determination promptly rendered by the Board.

[Source: Added at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

SUBCHAPTER 7. ADMINISTRATOR UNIVERSITY

Section

490:10-7-1	Application [REVOKED]
490:10-7-2	Acceptance and notification [REVOKED]
490:10-7-3	General provisions

490:10-7-1. Application [REVOKED]

[Source: Amended at 9 Ok Reg 2129, eff 6-11-92; Revoked at 18 Ok Reg 1747, eff 7-1-01]

490:10-7-2. Acceptance and notification [REVOKED]

[Source: Amended at 15 Ok Reg 1764, eff 7-15-98; Revoked at 18 Ok Reg 1747, eff 7-1-01]

490:10-7-3. General provisions

(a) The Board is committed to providing learning opportunities to individuals interested in pursuing a career in long term care administration, and enhancing the development of licensed administrators. To further this objective, the Board has established an Administrator University (AU) for nursing home administrator applicants with curriculum designed specifically to provide individuals with knowledge and skills necessary to be a successful nursing home and/or ICF/MR administrator. The Board will periodically review and approve or establish training for residential care/assisted living and adult day care administrators as deemed necessary.

(b) Effective August 1, 2006, individuals applying to become nursing home administrators shall successfully complete Administrator University prior to being licensed.

(c) Administrators who are already licensed in the State of Oklahoma as a nursing home administrator may enter Administrator University for enhanced training.

(d) At the Board's discretion, specific classes or the entire Administrator University curriculum may be imposed as a penalty for the violation of rules and/or standards established by the Board.

(e) A fee prescribed by the Board at OAC 490:1-7-2 shall be submitted with the

application form prior to admission to Administrator University.

(f) An applicant for licensure who successfully completes Administrator University (AU) will not have to repeat Administrator University if he is successfully licensed in Oklahoma as a long term care administrator within twenty-four (24) months after the month he first began attending AU classes.

(g) If applicant fails to become licensed as an Oklahoma long term care administrator during this 24-month time frame, applicant will have to pay all applicable fees and repeat Administrator University prior to any future licensing attempts.

[Source: Added at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

SUBCHAPTER 8.**ADMINISTRATOR IN TRAINING (AIT)
INTERNSHIP PROGRAM FOR NURSING HOME
ADMINISTRATORS**

Section

490:10-8-1	Training requirement {REVOKED}
490:10-8-2	Application
490:10-8-3	Training permit
490:10-8-4	Preceptor selection
490:10-8-5	Preceptor qualifications
490:10-8-5.1	Preceptor designation/ assignment to an AIT intern/trainee
490:10-8-6	Curriculum for nursing home administrator AITs
490:10-8-7	Module reports for nursing home administrator AITs
490:10-8-8	Preceptor's final report
490:10-8-9	Preceptor's checklist

- 490:10-8-10 [Change of status](#) and discontinuance
- 490:10-8-11 [Dismissal from program](#)
- 490:10-8-12 [Compensation of AIT Interns/ Trainees](#)
- 490:10-8-13 [AIT time on the job](#)
- 490:10-8-14 [AIT Internship exempt status](#)
- 490:10-8-15 Admission to national and state exams [AMENDED and [RENUMBERED](#)]
- 490:10-8-16 [Refusal to approve or renew](#) preceptor or intern assignment
- 490:10-8-17 [Supervision of AIT](#) interns/ trainees

490:10-8-1. Training requirement [REVOKED]

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 23 Ok Reg 2996, eff 7-13-06; Revoked at 24 Ok Reg 1608, eff 7-1-07]

490:10-8-2. Application

(a) The applicant shall submit to the Board an application, which shall contain such information as name, education, employment history, information pertaining to moral character, any other information the Board requires, and an affidavit stating that the applicant, if granted a license, will obey the laws of the State and the rules of the Board, and will maintain the honor and dignity of the profession.

(b) To satisfy the Board's requirement for evidence verifying educational degree(s) conferred or hours of post-secondary education completed, the applicant shall meet the requirements found at OAC 490:10-3-1.1.

(c) The applicant will be subjected to a criminal background check as described in this Chapter prior to beginning an AIT internship.

(d) A fee as prescribed by the Board at OAC 490:1-7-2 shall be submitted with the application.

(e) An applicant who successfully completes a Board-approved AIT internship will not have to repeat the internship if he is successfully licensed as a long term care administrator in Oklahoma within the twenty-four (24) months following the month in which he first began his internship, and if applicant fails to secure licensure within this -24month time frame, applicant will have to pay all applicable fees and serve a new AIT internship prior to any future licensing attempts.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-3. Training permit

(a) In order for a training permit to be issued, the facility or facilities at which the AIT internship is to be served must be:

(1) licensed by the Oklahoma State Department of Health as a long term care facility; and

(2) in substantial compliance with the rules and regulations governing licensure and operation of long term care facilities.

(b) After approval of the proposed AIT internship, the Board shall issue an applicable AIT internship training permit to the applicant (the 'intern/trainee'), one that shall be valid for a maximum one-year time period beginning on the date the permit is issued.

(c) Should the intern/trainee not maintain acceptable standards and submit the required

reports or cause the same to be submitted, the Board shall place the intern/trainee on probation or may rescind the AIT internship training permit.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-4. Preceptor selection

(a) From a list of preceptors 'certified' by the Board, the intern/trainee may indicate his choice.

(b) It shall be the responsibility of the Board to contact a preceptor to determine if the preceptor will accept the applicant.

(c) Once a preceptor accepts an AIT intern/trainee, any subsequent changes must be approved by the Board.

(d) The preceptor shall notify the Board of the date of acceptance and the date of any discontinuance of AIT internship.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-5. Preceptor qualifications

(a) A licensed administrator wishing to be certified as a preceptor for the AIT program may apply to the Board on the form and in the manner prescribed by the Board.

(b) To be certified as a preceptor, the applicant shall:

(1) exemplify the highest ethical and professional standards as an administrator for at least the preceding twenty-four (24) consecutive months;

(2) be licensed and be able to document employment as:

(A) an Oklahoma long term care administrator for at least twenty-four (24) months of the preceding sixty (60) months; OR

(B) an Oklahoma long term care administrator for at least twenty four (24) of the preceding sixty (60) months and supervising administrators in multiple locations wherein an AIT could be appropriately trained under his direct and/or indirect supervision, e.g., as a regional supervisor or operations officer with multiple homes; OR

(C) an Oklahoma long term care administrator for at least twenty-four (24) months of the preceding sixty (60) months currently serving as an assistant administrator in a Veterans Administration (ODVA) home (not the administrator of record);

(3) successfully complete preceptor training that meets the requirements established by the Board; and

(4) has not been the subject of any action by any Board or licensing authority which resulted in formal reprimand, suspension or revocation of license, or in an administrative fine within the preceding twenty-four (24) consecutive months.

(c) If the Board imposes a sanction against an administrator, such administrator may not be eligible to be certified as a preceptor for twenty-four (24) months from the date of the

sanction, as specified in the sanction's final or agreed order.

(d) Preceptors shall be certified for a period of thirty-six (36) months if active (who trained at least one trainee during the first twenty four (24) months of their preceptor-ship or twenty four (24) months if inactive. Preceptors may be re-certified at the discretion of the Board. There shall be an automatic extension of the certification period for any preceptor whose certification expires while overseeing an AIT intern/trainee, provided that the preceptor otherwise meets all other requirements for certification and those governing assignment of a preceptor to an AIT intern/trainee. The extension shall be granted to the end of the training period for the particular intern/trainee.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 10 Ok Reg 3799, eff 7-12-93; Amended at 12 Ok Reg 2857, eff 7-14-95; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 20 Ok Reg 1741, eff 7-1-03; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 23 Ok Reg 2996, eff 7-13-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-8-5.1. Preceptor designation/ assignment to an AIT intern/trainee

In order to be designated/assigned as the preceptor for an AIT training program, a 'certified' preceptor must:

(1) be either the full-time administrator-of-record of the facility at which the AIT intern/trainee would be completing his internship rotation, OR a licensed administrator and the direct supervisor of the administrators(s)-of-record at the facility(s) at which the AIT intern/trainee would be completing his internship rotation;

(2) agree to give the intern/trainee an opportunity to observe and take part in the managerial tasks associated with the operation of a facility, acquaint the intern/trainee with the organization and operation of all the various departments of the facility by permitting his observation and/or participation in department activities subject to the training program approved by the Board;

(3) hold regular meetings and/or discussions with the intern/trainee to discuss progress to date, consider refinements to hours spent in each module/domain of practice (in preparation for the NAB NHA exam), and interview him upon completion of the internship to mutually discuss noted strengths and weaknesses; and

(4) upon satisfactory completion of the program, provide the Board a letter certifying the completion of the required internship hours.

[Source: Added at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-6. Curriculum for nursing home administrator AITs

(a) The preceptor, in conjunction with the AIT intern/trainee, will assess and evaluate the background, training and experience of the intern/trainee to determine specific areas of concentration within the domains of practice and departmental rotations.

(b) The preceptor will submit to the Board, prior to or within the first week of an AIT internship, an individualized curriculum for the intern/trainee, one that meets the Board's AIT internship requirements. The Board requires

that the training be carried out in modules as delineated in the training materials.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-7. Module reports for nursing home administrator AITs

(a) At the conclusion of each module of training, the preceptor will submit to the Board an evaluation of progress on a form approved by the Board for that purpose.

(b) Module reports must be received in the Board's office within ten (10) working days of completion of the module.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-8. Preceptor's final report

(a) At the end of the approved AIT internship, the preceptor will submit a final report and an evaluation of the intern/trainee on the form(s) and in the manner as prescribed by the Board. The preceptor will sign the form(s). The form(s) will indicate whether or not the intern/trainee has satisfactorily completed the prescribed internship program.

(b) The reports will be filed in the intern/trainee's file in the Board's office and will become a record in the individual's file.

(c) Preceptors for nursing home AIT candidates shall be awarded 3 CEUs per each 560 hour trainee completed or 4 CEUs per each 700 hour trainee completed (awarded in the year the training was completed) and may earn up to 12 CEUs in this manner per calendar year

(credited for a maximum of 3 students in any one calendar year).

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-8-9. Preceptor's checklist

(a) The preceptor will maintain a current program completion checklist in the facility on the intern/trainee on a form approved by the Board to be reviewed by the Board upon request.

(b) The program completion checklist shall be submitted to the Board along with the final report and evaluation.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09]

490:10-8-10. Change of status and discontinuance

(a) If the intern/trainee wishes to change to another preceptor, or discontinues the training, the intern/trainee must notify the Board prior to making this change.

(b) The notification requires the name of the intern/trainee and preceptor, the change requested, the effective date, reasons for the change, and any other information that the Board may request. Either the intern/trainee or the preceptor must sign the notification.

(c) If a substandard quality of care finding in a facility is upheld against an administrator who is a certified preceptor working with an intern/trainee, the Board shall evaluate the situation and determine if there is a need to assist the intern/trainee in finding a new preceptor and may, at its sole discretion, direct that a new preceptor be assigned to the AIT.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-11. Dismissal from program

(a) The preceptor will inform the intern/trainee of his performance as the program progresses.

(b) If the intern's/trainee's performance is not acceptable, the preceptor will so inform him, and the intern/trainee will be given an opportunity to correct the deficiencies.

(c) If the intern/trainee does not correct the deficiencies, the preceptor will notify Board staff of the same, and a member of the Board's staff will notify the intern/trainee that he will be dismissed from the program.

(d) If the intern/trainee violates any of the Board's rules or regulations, or if the intern/trainee violates any of the policies or procedures of the facility(ies) at which he is serving his AIT training, the preceptor or authorized representatives of the facility(ies) will notify the Board's staff of the same, and the Board staff will notify the intern/trainee that he can no longer participate in the program.

(e) The intern/trainee may appeal dismissal from the program by petitioning the full Board for a formal hearing.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 15 Ok Reg 1764, eff 7-15-98; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-12. Compensation of AIT Interns/Trainees

The facility or facilities in which the intern/trainee is training may compensate the intern/trainee, but is/are not required to do so.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 26 Ok Reg 2707, eff 7-25-09]

490:10-8-13. AIT time on the job

(a) The intern/trainee with a degree in a field related to any of the NAB defined domains of practice, OR with experience in long term care for 2 of the last 5 years shall serve a 560 hour internship, unless in the opinion of the Board or preceptor, the intern/trainee requires additional hours of training; or unless the hours required to complete the internship, are otherwise reduced by formal action of the Board. All others (with a degree not related to a NAB defined domain of practice or without experience in long term care for 2 of the last 5 years) shall serve a minimum of a 700 hour internship with the same exceptions noted wherein additional hours are required in the opinion of the Board or preceptor.

(b) An internship that has been discontinued due to a period of active duty military service of the intern/trainee shall be allowed to be completed within one (1) year after the intern/trainee has completed his military service obligation. If this time frame cannot be met by the intern/trainee, the previously-started internship shall be cancelled by the Board and he will have to reapply to the Board for a new internship and pay all applicable fees. If an internship has been discontinued due to active duty military service of the preceptor, the Board will work with the intern/trainee to secure another preceptor.

(c) An internship that has been discontinued for any purpose other than military service, and such discontinuance exceeds one year from the date of the beginning of the discontinuance, that internship will be cancelled by the Board,

and the AIT intern/trainee shall be required to reapply to the Board for a new internship and pay all applicable fees.

(d) Only one discontinuance is allowed.

(e) 560 hour internships shall be completed in not less than fourteen (14) consecutive weeks nor more than twelve (12) consecutive months. 700 hour internships shall be completed in not less than seventeen and a half (17.5) consecutive weeks nor more than fifteen (15) consecutive months (where no more than 40 hours in any one week of the program is ever permitted).

(f) This section shall be subject to the requirements of any other provisions of law.

(g) The intern/trainee must complete the internship in a facility or facilities that is (are) currently in substantial compliance with the rules and regulations governing long term care facilities in Oklahoma.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 12 Ok Reg 2857, eff 7-14-95; Amended at 15 Ok Reg 1764, eff 7-15-98; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-8-14. AIT Internship exempt status

The Board, in its sole discretion, may waive the AIT internship requirement entirely, or portions thereof, for those applicants who show evidence of the following:

(1) Prior successful completion of a formal internship program that meets or exceeds Board requirements, such as in another state or in a NAB accredited long term care degree program.

(2) A registered nurse (RN) or licensed practical nurse (LPN) with a minimum of two (2) years experience in supervision in a licensed nursing facility or other long term care facility may, at the sole discretion of the Board, be exempt from the nursing department module or portions thereof. Any such exemption granted by the Board shall not lessen the total number of hours that the intern/trainee must serve to complete the required number of hours for the internship.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 15 Ok Reg 1764, eff 7-15-98; Amended at 16 Ok Reg 2007, eff 7-1-99; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 20 Ok Reg 1741, eff 7-1-03; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-8-15. Admission to national and state exams [AMENDED AND RENUMBERED TO [490:10-3-4](#)]

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended and renumbered to 490:10-3-4 at 24 Ok Reg 1608, eff 7-1-07]

490:10-8-16. Refusal to approve or renew preceptor or intern assignment

The Board may, at its sole discretion, refuse to approve or renew a preceptor certification or may refuse to approve an assignment of an intern/trainee to a preceptor.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09]

490:10-8-17. Supervision of AIT interns/trainees

A preceptor shall not concurrently supervise more than two (2) AIT interns/trainees.

[Source: Added at 9 Ok Reg 2129, eff 6-11-92; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 24 Ok Reg 1608, eff 7-1-07]

Amended at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09]

SUBCHAPTER 9. LICENSE STATUS [REVOKED]

Section

490:10-9-1 License status [REVOKED]
490:10-9-2 Reinstatement [REVOKED]

490:10-9-1. License status [REVOKED]

[Source: Amended at 10 Ok Reg 3799, eff 7-12-93; Amended at 23 Ok Reg 1470, eff 7-1-06; Revoked at 24 Ok Reg 1608, eff 7-1-07]

490:10-9-2. Reinstatement [REVOKED]

[Source: Added at 23 Ok Reg 1470, eff 7-1-06; Added at 23 Ok Reg 2996, eff 7-13-06; Revoked at 24 Ok Reg 1608, eff 7-1-07]

SUBCHAPTER 10. FEE SCHEDULE [REVOKED]

Section

490:10-10-1 Fee Schedule [REVOKED]

490:10-10-1. Fee Schedule [REVOKED]

[Source: Added at 16 Ok Reg 2007, eff 7-1-99; Amended at 18 Ok Reg 1747, eff 7-1-01; Amended at 21 Ok Reg 1110, eff 7-1-04; Amended at 23 Ok Reg 1470, eff 7-1-06; Amended at 23 Ok Reg 2996, eff 7-13-06; Revoked at 24 Ok Reg 1608, eff 7-1-07]

SUBCHAPTER 13. STANDARDS FOR ADMINISTRATORS

Section

490:10-13-1 [Administrator Code of Ethics](#)
490:10-13-2 [Administrator responsibilities](#)
490:10-13-3 [Requirements](#) for
administrators who serve as the
Administrator-of-Record of two
(2) or more licensed long term
care (nursing) facilities located
within a fifty (50) mile radius of
each other, wherein the total

number of occupied beds does
not exceed on-hundred-twenty
(120) beds and wherein one-or-
more individuals is/are
employed in Assistant
Administrator capacities

490:10-13-1. Administrator Code of Ethics

(a) The Board is committed to ethical professional conduct and therefore adopts the following standards to establish and maintain a high degree of integrity and dignity in the profession and to protect the public against unprofessional conduct on the part of long term care administrators. All long term care administrators and AITs shall be encouraged to participate in their professional association, the American College of Health Care Administrators (ACHCA and often referred to as "the college") as a means of continually improving themselves as long term care professionals and another source for CEUs.

(b) The American College of Health Care Administrators Code of Ethics is adopted as follows:

(1) Preamble: The preservation of the highest standards of integrity and ethical principles is vital to the successful discharge of the professional responsibilities of all long-term health care administrators. This Code of Ethics has been promulgated by the American College of Health Care Administrators (ACHCA) in an effort to stress the fundamental rules considered essential to this basic purpose. It shall be the obligation of members to seek to avoid not only conduct specifically proscribed by the code, but also conduct that is inconsistent with its spirit and purpose. Failure to specify any particular responsibility or

practice in this Code of Ethics should not be construed as denial of the existence of other responsibilities or practices. Recognizing that the ultimate responsibility for applying standards and ethics falls upon the individual, the ACHCA establishes the following Code of Ethics to make clear its expectation of the membership.

(2) Expectation I: Individuals shall hold paramount the welfare of persons for whom care is provided.

(A) Prescriptions: The Health Care Administrator shall:

(i) Strive to provide to all those entrusted to his or her care the highest quality of appropriate services possible in light of resources or other constraints.

(ii) Operate the facility consistent with laws, regulations, and standards of practice recognized in the field of health care administration.

(iii) Consistent with law and professional standards, protect the confidentiality of information regarding individual recipients of care.

(iv) Perform administrative duties with the personal integrity that will earn the confidence, trust, and respect of the general public.

(v) Take appropriate steps to avoid discrimination on

the basis of race, color, sex, religion, age, national origin, handicap, marital status, ancestry, or any other factor that is illegally discriminatory or not related to bona fide requirements of quality care.

(B) Proscription: The Health Care Administrator shall not:

(i) Disclose professional or personal information regarding recipients of service to unauthorized personnel unless required by law or to protect the public welfare.

(3) Expectation II: Individuals shall maintain high standards of professional competence.

(A) Prescriptions: The Health Care Administrator shall:

(i) Possess and maintain the competencies necessary to effectively perform his or her responsibilities.

(ii) Practice administration in accordance with capabilities and proficiencies and, when appropriate, seek counsel from qualified others.

(iii) Actively strive to enhance knowledge of and expertise in long-term care administration through

continuing education and professional development.

(B) Proscriptions: The Health Care Administrator shall not:

(i) Misrepresent qualifications, education, experience, or affiliations.

(ii) Provide services other than those for which he or she is prepared and qualified to perform.

(4) Expectation III: Individuals shall strive, in all matters relating to their professional functions, to maintain a professional posture that places paramount the interests of the facility and its residents.

(A) Prescriptions: The Health Care Administrator shall:

(i) Avoid partisanship and provide a forum for the fair resolution of any disputes which may arise in service delivery or facility management.

(ii) Disclose to the governing body or other authority as may be appropriate, any actual or potential circumstance concerning him or her that might reasonably be thought to create a conflict of interest or have a substantial adverse impact on the facility or its residents.

(B) Proscriptions: The Health Care Administrator shall not:

(i) Participate in activities that reasonably may be thought to create a conflict of interest or have the potential to have a substantial adverse impact on the facility or its residents.

(5) Expectation IV: Individuals shall honor their responsibilities to the public, their profession, and their relationships with colleagues and members of related professions.

(A) Prescriptions: The Health Care Administrator shall:

(i) Foster increased knowledge within the profession of health care administration and support research efforts toward this end.

(ii) Participate with others in the community to plan for and provide a full range of health care services.

(iii) Share areas of expertise with colleagues, students, and the general public to increase awareness and promote understanding of health care in general and the profession in particular.

(iv) Inform the ACHCA Standards and Ethics Committee of actual or potential violations of this Code

of Ethics, and fully cooperate with the ACHCA's sanctioned inquiries into matters of professional conduct related to this Code of Ethics.

(B) Proscription: The Health Care Administrator shall not:

(i) Defend, support, or ignore unethical conduct perpetrated by colleagues, peers or students.

(c) The Board adopts the following as an addition to the code of ethics: Administrators have a fiduciary duty to the facility and cannot serve as guardian of the person or of the estate, or hold a durable power of attorney or power of attorney for any resident of a facility of which they are an administrator.

(d) Licensees shall place a copy of the Administrator Code of Ethics approved by the Board in a conspicuous location in a public area in the place of business requiring such license.

[Source: Amended and renumbered from 490:10-1-8 at 24 Ok Reg 1608, eff 7-1-07; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

490:10-13-2. Administrator responsibilities

(a) It is the responsibility of the long term care administrator, as the managing officer of the facility to plan, organize, direct, and control the day-to-day functions of a facility and to maintain the facility's compliance with applicable laws, rules, and regulations. The administrator shall be vested with adequate authority to comply with the laws, rules, and regulations relating to the management of the facility.

(b) Long term care administrators licensed/certified by the Board shall adhere to the Administrator Code of Ethics as adopted by the Board.

(c) Nursing home administrators licensed by the Board shall not concurrently serve as the administrator-of-record of more than one long term care facility except as otherwise permitted in this Chapter. A licensed nursing home administrator may serve as the administrator of more than one intermediate care facility for the mentally retarded with sixteen or fewer beds (ICF/MR-16), only if such facilities are located within a circle that has a radius of not more than fifteen (15) miles, and the total number of facilities and beds does not exceed the lesser of six (6) facilities or total licensed capacity of sixty-four (64) beds.

(d) A long term care administrator licensed/certified by the Board must devote at least one-half (1/2) of such person's working time to on-site, on-the-job supervision of a long-term care facility at which he is listed as being the Administrator-of-Record. As used herein, 'working time' is defined as being a full-time employee scheduled to work forty (40) hours per week. The administrator's working time on-site at the facility shall be distributed throughout each calendar week, with emphasis placed on weekdays, Monday through Friday, between the hours of 9:00 a.m. and 5:00 p.m. This requirement shall not apply to an administrator of an intermediate care facility for the mentally retarded with sixteen or fewer beds (ICF/MR-16), or in an ALF or RCF when otherwise legally authorized to be the administrator of more than one such facility, and shall not apply to administrators governed under OAC 490:10-13-3.(g).

(e) Every person licensed/certified as an administrator and designated the "Administrator-of-Record" shall display the appropriate "Certificate of" or "License" in a conspicuous place in the facility or place of business requiring such license/certification.

(f) Each licensed/certified administrator shall update their licensure record, online, within fifteen (15) calendar days following the change of his name, business and/or personal mailing address, change in employment or change in employment status, or in the manner as prescribed or as may be prescribed by the Board. The Board will assess a late fee as prescribed at OAC 490:1-7-2 if it is determined that the administrator failed to provide current contact information within this fifteen day period.

(g) Upon receipt of satisfactory evidence that "Certificate" or "License" has been lost, mutilated, or destroyed, the Board may issue a duplicate replacement license upon payment of a fee as prescribed by the Board at OAC 490:1-7-2.

(h) To change his name on a "Certificate of License", the licensee must provide legal proof of the name change (e.g., copy of marriage certificate, divorce decree, etc.) before a replacement "Certificate of License" will be issued.

(i) An administrator shall not knowingly initiate contact with an individual currently residing in a long term care facility, or knowingly initiate contact with the family or guardian of an individual currently residing in a long term care facility, for the purpose of attempting to persuade a change in that

individual's residence to another long term care facility.

(j) An administrator shall not knowingly solicit, or permit an employee to solicit clients for his long term care facility through coercion or harassment. If an administrator has knowledge of such actions by an employee, the administrator shall take such steps as are reasonable and necessary to stop such conduct.

(k) An Administrator, or applicant for Administrator licensure/certification, in connection with a license /certificate application or an investigation conducted by the Board or an investigation conducted by the Oklahoma State Department of Health, the Oklahoma Department of Human Services, the Oklahoma Health Care Authority, or any other agency of the State or federal government having regulatory responsibility over or relating to the delivery of care to persons in a facility operated or managed by the Administrator, shall not:

(1) knowingly make a false statement of material fact;

(2) fail to disclose a fact necessary to correct a misrepresentation known by the Administrator or applicant for licensure/certification to have arisen in the application or the matter under investigation; or

(3) fail to respond to a demand for information made by the Board or such government agency or any designated representative thereof.

[Source: Amended and renumbered from 490:10-1-6 at 24 Ok Reg 1608, eff 7-1-07; Amended at 25 Ok Reg 2569, eff 7-11-08;

Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12; Amended at 31 Ok Reg 2131, eff 9-12-14]

490:10-13-3. Requirements for administrators who serve as the Administrator-of-Record of two (2) or more licensed long term care (nursing) facilities located within a fifty (50) mile radius of each other, wherein the total number of occupied beds does not exceed one-hundred-twenty (120) beds and wherein one-or-more individuals is/are employed in Assistant Administrator capacities

- (a) The Administrator-of-Record is responsible for ensuring that all minimum requirements delineated herein relating to individuals who wish to serve in the capacity of Assistant Administrator are met prior to the delegation of duties and responsibilities to such individual.
- (b) The Administrator-of-Record shall provide qualified individuals serving as an Assistant Administrator with adequate authority and responsibility to administer those aspects of the operations of the facility that are to be delegated to them, including the authority to act in an emergency.
- (c) The Administrator-of-Record shall clearly, and in writing, develop a formal job description for the position of Assistant Administrator, wherein the duties and responsibilities of the individual serving as an Assistant Administrator are clearly delineated.
- (d) The Administrator-of-Record shall provide supervision, training and direction to the Assistant Administrator and delegate only those duties and responsibilities that may safely be performed by the individual filling that role and that are not otherwise proscribed by law, rule or statute.
- (e) The Administrator-of-Record, being licensed by the Board, is legally and ultimately responsible for the management and operation of the facility and, as such, shall maintain sufficient on-site presence in the facility to effectively supervise the Assistant Administrator.
- (f) The Administrator-of-Record shall ensure the Assistant Administrator does not concurrently serve as an Assistant Administrator of more than one (1) long term care facility.
- (g) The Administrator-of-Record shall spend at least ten (10) hours per calendar week on-site in the facility, providing guidance and direction to the Assistant Administrator, and further, such on-site supervisory visits shall not be more than ten (10) calendar days apart.
- (h) The Administrator-of-Record shall establish a clearly-written policy delineating who the individual residents, residents' family members and/or guardians, and facility staff should contact when the Administrator-of-Record is absent from the facility as well as the procedure that is to be utilized that clearly indicates 'when' and 'how' such contact shall be made. The policy and procedure shall be provided to residents, residents' family and/or guardians, and facility staff and shall be posted in a conspicuous place in the facility.
- (i) The Administrator-of-Record shall not delegate nor cause to be delegated to the Assistant Administrator any duty or responsibility that has been specified in State or federal law, statute, rule or regulation as being a duty or responsibility that can only be performed by a duly licensed Administrator or any duty or responsibility that is otherwise

prohibited by State or federal law, statute, rule or regulation.

(j) The Administrator-of-Record shall ensure that no individual serve as the Assistant Administrator if that individual holds a license granted by this Board, but which license is suspended, revoked or otherwise restricted, or if that individual has been sanctioned (formally excluded from participation in federally-funded health programs) by the U.S. Department of Health and Human Services (DHHS), Office of Inspector General (OIG).

(k) The Administrator-of-record shall ensure that no individual serves as an Assistant Administrator if the facility at which the Assistant Administrator is to serve is not one of two-or-more facilities at which the Administrator serves as the Administrator-of-Record, that have a total bed complement not to exceed one-hundred-twenty (120) occupied beds and that are located with a fifty (50) mile radius of each other.

(l) The Administrator-of-Record shall establish a requirement for the certified assistant administrator to successfully complete no less than twenty-four (24) continuing education clock hours during each licensure period as a condition of employment and shall be responsible to ensure the certified assistant administrator(s) working under their license has renewed their certification with the Board by the end of each licensure period.

[Source: Added at 25 Ok Reg 2569, eff 7-11-08; Amended at 26 Ok Reg 2707, eff 7-25-09; Amended at 29 Ok Reg 1334, eff 7-1-12]

CHAPTER 15. LONG TERM CARE CERTIFIED ASSISTANT ADMINISTRATORS

Subchapter

1. [Certification of Long Term Care Assistant Administrators](#)
3. [Application for Certification and Requirements for Continued Eligibility](#)

**SUBCHAPTER 1.
CERTIFICATION OF LONG TERM CARE
ASSISTANT ADMINISTRATORS**

Section

- 490:15-1-1 [Purpose](#)
- 490:15-1-2 [Definitions](#)
- 490:15-1-3 [Minimum qualifications](#) for an individual applicant to meet certification requirements for an Assistant Administrator
- 490:15-1-3.1 [Evidence requirements](#)
- 490:15-1-4 [Conditions of employment](#) for individuals 'certified' by the Board as having met the minimum qualifications required for them to serve as an Assistant Administrator

490:15-1-1. Purpose

This Chapter implements the specific rules allowing the Board to 'certify' that individuals have met certain minimum requirements established by the Board, enabling such individuals to serve as a long term care Assistant Administrator in those situations wherein the Administrator-of-Record at the facility in which they are to serve also serves as the Administrator-of-Record of one-or-more additional licensed facilities within a fifty (50) mile radius of each other and wherein the total

number of occupied beds at such facilities does not exceed 120 beds. Individuals who serve as Assistant Administrators do so under the direct supervision and license of the licensed long term care Administrator-of-Record.

[Source: Added at 25 Ok Reg 2577, eff 7-11-08; Amended at 26 Ok Reg 2721, eff 7-25-09]

490:15-1-2. Definitions

Definitions set forth in Chapter 1 of this Title shall also apply to this Chapter.

[Source: Added at 25 Ok Reg 2577, eff 7-11-08]

490:15-1-3. Minimum qualifications for an individual applicant to meet certification requirements for an Assistant Administrator

(a) In addition to the general requirements for administrators found at OAC 490:10-1-2.1, each applicant seeking certification as having met the minimum qualifications to be able to serve as an Assistant Administrator shall meet the requirements in this Section.

(b) In order to qualify to receive a letter from the Board wherein the Board would 'certify' that the individual met the minimum qualifications to be able to serve as an Assistant Administrator, each applicant must provide evidence satisfactory to the Board of the following:

(1) Successful completion of a high school education and receipt of a high school diploma, or receipt of his G.E.D.;

(2) Successful completion of a Board-approved intensive review course on State Rules and Regulations;

(3) Receipt of a passing score on the current Oklahoma State Standards examination; and

(4) two (2) years of current management, leadership or supervisory experience in a long term care facility.

[Source: Added at 25 Ok Reg 2577, eff 7-11-08; Amended at 26 Ok Reg 2721, eff 7-25-09; Amended at 29 Ok Reg 1350, eff 7-1-12]

490:15-1-3.1. Evidence requirements

To satisfy the Board's requirement for evidence indicating experience, the applicant shall submit a declaration signed by a licensed administrator of a long term care facility, facility medical director, facility director of nurses, or registered nurse, who can attest to the applicant's work and supervisory experience, explicitly stating how many individuals the candidate supervised in his supervisory role(s). The supervision of a program is not considered the same as supervision of personnel.

[Source: Added at 26 Ok Reg 2721, eff 7-25-09; Amended at 29 Ok Reg 1350, eff 7-1-12]

490:15-1-4. Conditions of employment for individuals 'certified' by the Board as having met the minimum qualifications required for them to serve as an Assistant Administrator

(a) Under the supervision, direction and license of the licensed Administrator-of-Record, it shall be the responsibility of the Assistant

Administrator to plan, organize, direct, and control those day-to-day functions of a facility delegated to him and to maintain the facility's compliance with applicable laws, rules, and regulations during the absence of the licensed administrator.

(b) An Assistant Administrator shall practice only under the direct supervision and license of a licensed Administrator-of-Record who is in charge of two-or-more licensed facilities within a 50-mile radius wherein the total number of occupied beds does not exceed 120, and whose license is active and otherwise unrestricted. An Assistant Administrator shall not continue to serve at a facility in the assistant administrator capacity if the Administrator-of-Record is the Administrator-of-Record at a single nursing facility, the administrator's license is suspended, or revoked, or if the Administrator-of-Record resigns his employment or his employment is otherwise terminated, until such time as another licensed administrator is designated and begins serving as the Administrator-of-Record of two-or-more facilities.

(c) An individual serving as an Assistant Administrator shall be employed by the facility full-time in that capacity, regularly-scheduled for 40 hours per calendar week; shall not concurrently serve as the Assistant Administrator of more than one (1) nursing facility; and shall spend at least eighty (80%) percent of his working time on-site at the facility, equitably distributing his on-site time throughout each calendar week, with emphasis placed on weekdays, Monday through Friday, between the hours of 9:00 a.m. and 5:00 p.m.

[Source: Added at 25 Ok Reg 2577, eff 7-11-08; Amended at 26 Ok Reg 2721, eff 7-25-09; Amended at 29 Ok Reg 1350, eff 7-1-12]

**SUBCHAPTER 3.
APPLICATION FOR CERTIFICATION AND
REQUIREMENTS FOR CONTINUED ELIGIBILITY**

Section

- 490: 15-3-1 [Application process](#)
 490:15-3-2 [Approval process](#)
 490:15-3-3 [Requirements](#) for certified
 assistant administrators

490:15-3-1. Application process

(a) Each applicant who is seeking Board review and for the Board to 'certify' that as of the date of the letter, the applicant has met the minimum qualifications necessary to serve as an Assistant Administrator, shall make a verified application on a form furnished by the Board and remit a non-refundable application fee as prescribed by the Board at OAC 490:1-7-2.

(b) An application for review by the Board for purposes of the Board 'certifying' an individual's qualifications to serve in the capacity of an Assistant Administrator is valid for one year after the date of receipt by the Board.

(c) An application shall be determined complete when:

- (1) the criminal background check is received by the Board;
- (2) all documentation requested in the application has been received by the Board; and
- (3) the application fee prescribed by the Board at OAC 490:1-7-2 has been remitted and the monies credited to the Board's account with the State Treasurer.

(d) Once an application is determined complete, the applicant must then meet the remaining requirements for certification found in this Chapter.

[Source: Added at 25 Ok Reg 2577, eff 7-11-08; Amended at 26 Ok Reg 2721, eff 7-25-09]

490:15-3-2. Approval process

(a) Upon verification of compliance with all requirements, the Board shall 'certify' an individual as having met, as of the date of the letter, the minimum requirements to be eligible to serve as an Assistant Administrator within a single nursing facility, one which is administered by a licensed nursing home administrator who is serving as the administrator-of-record for that facility and for one-or-more additional licensed facilities within a 50-mile radius of each other and wherein the total number of occupied beds at all such facilities administered by this Administrator-of-Record does not exceed 120.

(b) The applicant shall be presented to the Board for consideration at the next Board meeting. Applicants are encouraged to attend the Board meeting.

(c) Applicants shall be notified of the Board's decision by letter in which the Board will either 'certify' the individual as having met the minimum qualifications or will indicate the individual did not meet the minimum qualifications for the Board to issue its 'certification'. The Board will maintain a listing of individuals it has 'certified' as having met the minimum qualifications. Such listing shall include the individual's name, mailing address and the date the Board issued the letter of 'certification'.

(d) As of the date the Board 'certifies' that an individual applicant meets the minimum requirements for that individual to serve in the capacity of an Assistant Administrator, the individual may serve in such an unlicensed capacity. However, it shall be the obligation of the Administrator-of-Record to subsequently verify that the individual serving as an Assistant Administrator continues to meet the minimum qualifications for continued certification (i.e. criminal background check and current employment in the industry as a supervisor). The administrator of record shall also require completion of CEUs in accordance with provisions in OAC 490:1-9-4, as a condition of employment, and a mechanism to ensure the assistant is current and professionally trained.

[Source: Added at 25 Ok Reg 2577, eff 7-11-08; Amended at 26 Ok Reg 2721, eff 7-25-09; Amended at 29 Ok Reg 1350, eff 7-1-12]

490:15-3-3. Requirements for certified assistant administrators

(a) As of the effective date of these rules, an individual certified as an assistant administrator is required to continue to meet the minimum requirements to maintain their certification. They shall be required to renew their certification annually during the Board's annual renewal period, starting in 2012, following Board established renewal processes and paying the prescribed renewal fees. Failure to renew shall be treated in the same manner as lapsed licenses are treated by the Board and the certification vacated following this same process.

(b) Certified Assistant Administrators who are not working as certified assistant administrators are responsible for accomplishing the minimum annual CEU employment requirements to

remain qualified and are responsible to renew their own certification with the Board.

[Source: Added at 29 Ok Reg 1350, eff 7-1-12]