

State Nurse Aide Training Requirements, 2009

Hours	State	Minimum Training Hours	Minimum Clinical Hours
120+ hours (13 states + District of Columbia)	Maine *	180	70
	Missouri	175	100
	California	150	100
	Delaware	150	75
	Oregon	150	75
	Alaska	140	80
	Arizona	120	40
	District of Columbia	120	45
	Florida	120	40
	Idaho	120	40
	Illinois	120	40
	Virginia	120	40
	West Virginia	120	55
	Wisconsin	120	32
	76 – 119 hours (17 states)	Indiana	105
Connecticut		100	50
Hawaii		100	70
Maryland		100	40
New Hampshire		100	60
New York		100	30
Rhode Island		100	20
Arkansas		90	16
Kansas		90	45
New Jersey		90	40
Georgia		85	24
Washington		85	50
Louisiana		80	40
Pennsylvania		80	37.5
South Carolina		80	40
Utah		80	16
Vermont		80	30

* Effective 2010.

Hours	State	Minimum Training Hours	Minimum Clinical Hours
75 hours (20 states)	Alabama	75	16
	Colorado	75	16
	Iowa	75	30
	Kentucky	75	16
	Massachusetts	75	16
	Michigan	75	16
	Minnesota	75	16
	Mississippi	75	16
	Montana	75	25
	Nebraska	75	16
	Nevada	75	16
	New Mexico	75	16
	North Carolina	75	16
	North Dakota	75	16
	Ohio	75	16
	Oklahoma	75	16
	South Dakota	75	16
	Tennessee	75	35
	Texas	75	24
	Wyoming	75	48


www.PHInational.org/policy

© 2009, Paraprofessional Healthcare Institute


State Citations for Nurse Aide Training Requirements

December 2009

Alabama: Follows Federal Code of Regulations: CFR Title 42, Vol. 3, 483.

Alaska: Alaska Administrative Code, Title 12, 44.835.

Arizona: Arizona Administrative Code, Title 4, Chapter 19, Article 8.

Arkansas: Arkansas Administrative Code 20-10-701.

California: California Code of Regulations, Title 22, Division 5, Chapter 2.5, Article 3.

Colorado: Code of Colorado Regulations, 3 CCR 717-1, Chapter XI.

Connecticut: Connecticut Department of Public Health Regulations, Public Health Code, Chapter IV, Title 19-13-D8t.

Delaware: Delaware Code, Title 16, Chapter 30A.

District of Columbia: District of Columbia Municipal Regulations, Title 29, Chapter 32, Nurse Aide Certification, Section 3204.

Florida: Florida Administrative Code, Rule Chapter: 64B9-15.

Georgia: Georgia Department of Community Health, Division of Medical Assistance, *Policies and Procedures for Nurse Aide Training Program (NATP)* (October 2009).

Hawaii: Hawaii Administrative Rules, Title 16, Chapter 89A, and Med-QUEST Division, Certification Programs, "State Certified Nurse Aide Training Program" (May 2004).

Idaho: Health Professions Program, Idaho Division of Professional-Technical Education, "How to Start a Nursing Assistant Course."

Illinois: Illinois Administrative Code, Title 77, Chapter I, Subchapter c: Long-Term Care Facilities, Section 395.150.

Indiana: Indiana Administrative Code, 410 IAC 16.2-3.1-14.


PHI National Office:

349 East 149th Street, 10th Floor ■ Bronx, NY 10451

Tel: 718.402.7766 ■ Fax: 718.585.6852

Iowa: Iowa Administrative Code 441.81.16.

Kansas: Kansas Administrative Regulations 28-39-165.

Kentucky: Kentucky Administrative Regulations, Title 907, Chapter 1, Section 450.

Louisiana: Louisiana Administrative Code, Title 48: I. 10001-10079.

Maine: Code of Maine Rules, 02-380, Chapter 5.

Maryland: Code of Maryland Regulations, Title 10.39.02.07.

Massachusetts: Code of Massachusetts Regulations, Title 105.156.320.

Michigan: Michigan Department of Community Health, Bureau of Health Professions, *Nurse Aide Training Curriculum*.

Minnesota: Follows Federal Code of Regulations: CFR Title 42, Vol. 3, 483.

Mississippi: Follows Federal Code of Regulations: CFR Title 42, Vol. 3, 483.

Missouri: Missouri Code of State Regulations, Title 19, 30-84.010.

Montana: Montana Department of Public Health and Human Services, Quality Assurance Division, Certification Bureau, *State Plan for the Nurse Aide Training and Competency Testing Program*.

Nebraska: Nebraska Administrative Code, Title 172, 108-003.01 (172 NAC 108-003.01).

Nevada: Nevada Revised Statutes, Chapter 632 – Nursing, NRS 632.2856.

New Hampshire: New Hampshire Code of Administrative Rules, Chapter Nur 10, Section Nur 704.09.

New Jersey: New Jersey Administrative Code, 8:39-43.10.

New Mexico: New Mexico Administrative Code, 8.312.2.21.

New York: New York Codes, Rules and Regulations (NYCRR), Title 10, Section 415.26.

North Carolina: North Carolina Department of Health and Human Services, Division of Health Service Regulation, Center for Aide Regulation and Education, *State Approved Curriculum for Nurse Aide I Training*.

North Dakota: North Dakota Administrative Code, 33.07.06.02.

Ohio: Ohio Revised Code, Title 37, 3721.30.


PHI National Office:

349 East 149th Street, 10th Floor ■ Bronx, NY 10451

Tel: 718.402.7766 ■ Fax: 718.585.6852

Oklahoma: Oklahoma Administrative Code, Title 310, 677-11-4.

Oregon: Oregon Administrative Code, 851-061-0090.

Pennsylvania: Pennsylvania Administrative Code, Title 55, 1181.521.

Rhode Island: Rhode Island Rules and Regulations, R23-17.9-NA.

South Carolina: South Carolina Department of Health and Human Services, Department of Facility Services, *South Carolina Nurse Aide Training Program Packet*, "Guidelines for Nurse Aide Program Training Approval."

South Dakota: South Dakota Administrative Rules 44:04:18:15.

Tennessee: Follows Federal Code of Regulations: CFR Title 42, Vol. 3, 483.

Texas: Texas Administrative Code, Title 40, Part 1, Rule 94.3.

Utah: Utah Administrative Code, Rule R414-7B-4.

Vermont: Vermont Board of Nursing, Administrative Rules, Chapter 5.1.IV.H.

Virginia: Virginia Administrative Code, Title 18, Agency 90, Chapter 25, Section 50 (18VAC90-25-50).

Washington: Washington Administrative Code, Chapter 246-841-490.

West Virginia: West Virginia Department of Health and Human Resources, Bureau for Public Health, Office of Health Facility Licensure and Certification, Long-Term Care Nurse Aide Program, *Handbook for West Virginia Registered Long-Term Care Nurse Aides*.

Wisconsin: Wisconsin Administrative Rules and Regulations, Chapter HFS 129, Certification of Programs for Training and Testing Nurse Aides, Medication Aides and Feeding Assistants, Subchapter II.

Wyoming: Wyoming State Board of Nursing, Administrative Rules and Regulations, Ch. II, Section 5(b).


PHI National Office:

349 East 149th Street, 10th Floor ■ Bronx, NY 10451

Tel: 718.402.7766 ■ Fax: 718.585.6852