News from the Board of Nursing
Information for Employers of Nurses

	Virginia implemented the Nurse Licensure Compact on January 1, 2005. Implementation affects hiring of nurses and the verification of licensure status. Please carefully review all information provided.

The Nurse Licensure Compact was enacted by the Virginia General Assembly in 2003 to be implemented January 1, 2005. In this mutual recognition model of multistate nursing regulation, nurses who reside in other compact states will now have the “multistate privilege to practice” in Virginia without having a license issued by the Virginia Board of Nursing.

Frequently Asked Questions:

Q:
What does “multistate privilege to practice” mean?

A:
Similar to the driver’s license model, this is the mechanism in the Nurse Licensure Compact that allows

a nurse who is licensed in one compact state (home state) to legally practice in another state compact
state (remote state). It is important to understand that the Nurse Licensure Compact requires the nurse

to adhere to the practice laws and rules of the state in which he/she practices. In the case of
electronic practice (telenursing), the nurse must adhere to the practice standards of the state in which the

client(s) receives care.

NOTE: Employers will need to provide any nurse practicing in Virginia under the “multistate licensure privilege”
information about how to access Virginia nursing practice laws and regulations. Information can be located on the Board of
Nursing website (www.dhp.virginia.gov) or by contacting the Board of Nursing at 804-367-4515.
Q:
Where will nurses obtain/renew their license under this mutual recognition model of licensure?
A:
Nurses must meet the requirements to obtain and renew their license in their primary state of residence.
Primary state of residence as defined in the Compact means “the person’s fixed permanent and principal
home for legal purposes; domicile”.

Q:
How will the Nurse Licensure Compact affect nurses who live in Compact states?

A:
As of January 1, 2005, a nurse who resides in our state and holds an unencumbered Virginia nursing license
will have the “multistate privilege to practice” in any of the other compact states. Likewise, a nurse who
resides in and is licensed by another compact state will have the “multistate privilege to practice” in
Virginia. Only when a nurse changes his/her primary state of residence to another compact state will he/she
be required to apply for and obtain a nursing license in that state. A nurse who lives in a compact state will
no longer obtain (or renew) a license in any of the other states that have enacted the Nurse Licensure
Compact.

Q:
Will the nurse who lives in a non-compact state and practices in Virginia still need to have a license to practice in Virginia?

A:
Yes. Nurses who practice nursing in Virginia but live in a non-compact state, such as Washington D.C. or
West Virginia, must continue to hold a license issued by the Virginia Board of Nursing. The Nurse
Licensure Compact will not change how they obtain or renew their Virginia license. However, the Virginia
nursing license will be a single state license for non-compact state residents. It will not include the
multistate licensure privilege to practice in other compact states. This privilege is extended only to
those nurses who reside in Virginia.

Q:
How will employers verify licensure status of nurses under this mutual recognition model?

A:
For nurses who hold a license issued by the Virginia Board of Nursing, employers will continue to
verify status via the website www.dhp.virginia.gov or through the automated telephone verification system
at 804-270-6836. Please note that verification via internet and automated phone verification will include

multistate privilege to practice for those nurses who reside in Virginia.
For nurses who are licensed in another compact state and are seeking employment in Virginia, employers are asked to contact our Licensure Department at 804-367-4515 to assist in the licensure verification process. Employers will be able to electronically access the nationally coordinated licensure information system called NURSYS. Basic licensure information as well as disciplinary history for a licensee will be provided through this system. Employers may also access licensure information directly through each Board of Nursing.

	NOTE: With the implementation of this model of licensure and the continuation of the single state license for nurses who reside in non-compact states, it is most important that employers verify the licensure status of all nurses seeking employment in Virginia.

Q:
How will employers be informed of new states joining the Nurse Licensure Compact?

A:
This verification will be available on our website as well as on the website for the National Council of State
Boards of Nursing (www.ncsbn.org). It is most important that employers remain informed as other states
join the Compact. Several other states are planning to seek legislation for implementing the Compact in the
next few years.
Q:
How will complaints about nurses be handled within this mutual recognition model?

A:
The compact authorizes the nurse licensing board of any compact state (home or remote) to investigate
allegations of unsafe practice by any nurse practicing in that state. Based upon the outcome of the
investigation, a remote state licensing board may deny the nurse’s multistate privilege to practice in that
state. Only the nurse’s home state (state of residence) licensing board may take action against the nurse’s
license. States will continue to apply the same administrative and due process procedures for imposing
discipline as they have always done. However, compact states will have more timely access to information,
including current significant investigative information and the disciplinary history of nurses, through the
coordinated licensure information system (NURSYS). Should you have a complaint to report about a nurse
practicing in Virginia, submit it to the Enforcement Department of the Virginia Department of Health
Professions at 1-800-533-1560.

Q:
How do I get more information about mutual recognition and the Nurse Licensure Compact?
A:
The Nurse Licensure Compact and other information related to the mutual recognition of nursing
regulation is available on our website www.dhp.virginia.gov. The National Council of State Boards of
Nursing (NCSBN) website (www.ncsbn.org) lists all the states that have enacted the Nurse Licensure
Compact and provides in-depth information on the mutual recognition model.
The Virginia Board of Nursing is excited about the implementation of this new model of multistate nursing regulation. We believe that it will enhance the delivery of nursing care as well as improve our processes for public protection. We encourage you to contact the Board with any other questions or concerns you may have as we implement the Nurse Licensure Compact in Virginia.

