

Name	Credential
Clinical Documentation Improvement Professional	CDIP
Certified Brain Injury Specialist	CBIS
Certified Brain Injury Specialist Trainer	CBIST
Physician Assistant	PA-C
Certified Addictions Registered Nurse	CARN
Certified Chemical Dependency Counselor	CCDC
Credentialed member, American Academy of Medical Administrators	CAAMA
Adult-Gerontology Primary Care Nurse Practitioner	A-GNP
Adult Nurse Practitioner - AANPCP	NP-C
Family Nurse Practitioner - AANPCP	NP-C
Gerontological Nurse Practitioner	NP-C
Certified Professional Coder-Hospital	CPC-H
Certified Cardiac Rehabilitation Professional	CCRP
RN-Coder	CRN-C
Adult-Gerontology Clinical Nurse Specialist (wellness through acute care)	ACCNS-AG®
Neonatal Clinical Nurse Specialist (wellness through acute care)	ACCNS-N®
Pediatric Clinical Nurse Specialist (wellness through acute care)	ACCNS-P®
Adult Acute Care Nurse Practitioner	ACNPC®
Acute Care Nurse Practitioner (Adult - Gerontology)	ACNPC-AG®
Acute/Critical Care Clinical Nurse Specialist (Adult, Neonatal, Pediatric)	CCNS®
Critical Care Registered Nurse. Please use the individual certifications available for CCRN Adult, Neonatal, and Pediatric Acute.	CCRN®
Acute/Critical Care Nursing (Adult)	CCRN®
Acute/Critical Care Nursing (Neonatal)	CCRN®
Acute/Critical Care Nursing (Pediatric)	CCRN®
Critical Care RN with Cardiac Medicine Subspecialty	CCRN-CMC
Critical Care RN with Cardiac Surgery Subspecialty	CCRN-CSC
Tele-ICU Acute/Critical Care Nursing (Adult)	CCRN-E
Acute Critical Care Knowledge Professional (Adult)	CCRN-K™
Acute Critical Care Knowledge Professional (Neonatal)	CCRN-K™
Acute Critical Care Knowledge Professional (Pediatric)	CCRN-K™
Cardiac Medicine (Subspecialty) Certification	CMC®
Certified Nurse Manager and Leader	CNML
Cardiac Surgery (Subspecialty) Certification	CSC®
Progressive Care Nursing (Adult)	PCCN®
Progressive Care Certified Nurse with Cardiac Medicine Subspecialty	PCCN-CMC
Certified Heart Failure Nurse	CHFNP
Certified Nurse Life Care Planner	CNLCPP
Certified Specialist in Poison Information	CSPI
Certified Gastrointestinal Registered Nurse	CGRN
Certified Occupational Health Nurse	COHN
Certified Occupational Health Nurse, Case Management	COHN/CM

Certified Occupational Health Nurse, Safety Manager with CM	COHN/CM/SM or COHN-S/CM/SM
Certified Occupational Health Nurse, Safety Manager	COHN/SM or COHN-S/SM
Certified Occupational Health Nurse-Specialist	COHN-S
Certified Clinical Transplant Coordinator	CCTC
Certified Clinical Transplant Nurse	CCTN
Certified Procurement Transplant Coordinator	CPTC
Certified Transplant Preservationist	CTP
Cardiovascular Educator	CVNE
Cardiovascular Nurse Practitioner	CVNP
Cardiovascular Nurse Specialist	CVNS
Cardiovascular (Ed, telemetry, & stepdown)	CVRN-Level I
Cardiovascular (CCU/CVICU and Cath lab)	CVRN-Level II
Cardiovascular (Cath Lab, Intervention IF RCIS-certified)	CVRN-Level III
Certified in Cardiovascular Perfusion	CCP
Certified Managed Care Nurse	CMCN
Stroke Certified Registered Nurse	SCRN
Certified Neuroscience Registered Nurse	CNRN
Certified Ambulatory Perianesthesia Nurse	CAPA®
Certified Post Anesthesia Nurse	CPAN®
Certified Healthcare Quality Management	CHCQM
Certified Wound Associate	CWCA
Certified Wound Specialist	CWS
Accredited Case Manager	ACM
Certified Forensic Nurse	CFN
Certified Assisted Living Administrators	CALA
Certified Nursing Home Administrators	CNHA
Certified Healthcare Executive	CHE, FACHE ACSM-Certified
Certified Personal Trainer; Exercise Specialist; Clinical Exercise Specialist; Health/Fitness Instructor; Registered Clinical Exercise Physiologist	Personal Trainer
Certified Corrections Nurse	CCN
Medical Exercise Specialist (formerly Advanced Health & Fitness Specialist)	ACE®
Group Fitness Instructor Certification	ACE®
Health Coach (formerly Lifestyle & Weight Management Consultant)	ACE®
Personal Trainer Certification	ACE®
Certified Coding Associate	CCA
Certified Coding Specialist	CCS
Advanced Holistic Nurse Board Certified	AHN-BC
Advanced Practice Holistic Nurse, Board Certified	APHN-BC

Holistic Baccalaureate Nurse, Board Certified	HNB-BC
Holistic Nurse Board Certified	HN-BC
Health and Wellness Nurse Coach Board Certified	HWNC-BC
Nurse Coach Board Certified	NC-BC
Certified Materials & Resource Professional	CMRP
Certified Professional in Healthcare Risk Management	CPHRM
Legal Nurse Consultant Certified	LNCC®
Certified Renal Lithotripsy Specialist	CRLS
Certified Nurse Midwife	CNM
Acute Care Nurse Practitioner - ANCC	ACNP-BC
Adult Clinical Nurse Specialist	ACNS-BC
Advanced Forensic Nursing	AFN-BC
Adult-Gerontology Acute Care Nurse Practitioner	AGACNP-BC
Adult-Gerontology Clinical Nurse Specialist-Board Certified	AGCNS-BC
Advanced Genetics Nursing	AGN-BC
Adult-Gerontology Primary Care Nurse Practitioner	AGPCNP-BC
Adult Nurse Practitioner - ANCC	ANP-BC
Advanced Public Health Nurse (Public/Community Health Clinical Nurse Specialist - PHCNS-BC prior to 2008)	APHN-BC
Advanced Public Health Nursing	APHN-BC
Advanced Diabetes Management for Clinical Nurse Specialist & Nurse Practitioner	BC-ADM
Clinical Nurse Specialist, Core	CNS-BC
Emergency Nurse Practitioner	ENP-BC
Family Nurse Practitioner - ANCC	FNP-BC
Gerontological Clinical Nurse Specialist	GCNS-BC
Gerontological Nurse Practitioner - ANCC	GNP-BC
Clinical Nurse Specialist in Home Health Nursing	HHCNS-BC
Nurse Executive, Advanced (Certified Nurse Administration - CNAA,BC prior to 2008)	NEA-BC
Nurse Executive (Certified Nurse Administration - CNA,BC prior to 2008)	NE-BC
Pediatric Clinical Nurse Specialist	PCNS-BC
Clinical Nurse Specialist Public Community Health	PHCNS-BC
Adult Psychiatric & Mental Health Clinical Nurse Specialist	PMHCNS-BC
Clinical Nurse Specialist Child & Adolescent	PMHCNS-BC
Child & Adolescent Clinical Nurse Specialist	PMHCNS-BC
Adult Psychiatric & Mental Health Nurse Practitioner	PMHNP-BC
Family Psychiatric & Mental Health Nurse Practitioner	PMHNP-BC
Pediatric Nurse Practitioner	PNP-BC
Pediatric Primary Care Nurse Practitioner	PPCNP-BC
Ambulatory Care Nursing	RN-BC
Cardiac Rehabilitation Nurse	RN-BC
Cardiac/Vascular Nurse	RN-BC
Case Management Nurse	RN-BC
Certified General Nursing Practice	RN-BC
College Health Nurse	RN-BC
Gerontological Nurse	RN-BC

High Risk Perinatal	RN-BC
Home Health Nurse	RN-BC
Informatics Nurse	RN-BC
Maternal Child Nursing	RN-BC
Medical-Surgical Registered Nurse	RN-BC
National Healthcare Disaster Professional	NHDP-BC
Pain Management Nurse	RN-BC
Pediatric Nurse	RN-BC
Perinatal Nurse	RN-BC
Psychiatric & Mental Health Nurse	RN-BC
School Nurse	RN-BC
Community Health Nurse	RN-BC
Nursing Professional Development	RN-BC
Certified Vascular Nurse	RN-BC
Faith Community Nursing	RN-BC
Hemostasis Nursing	RN-BC
Rheumatology Nursing	RN-BC
School Nurse Practitioner	SNP-BC
Certified in Executive Nursing Practice	CENP
Certified Nurse Manager and Leader	CNML
Registered Diagnostic Cardiac Sonographer	RDCS
Registered Diagnostic Medical Sonographer	RDMS
Registered Vascular Technologist	RVT
Registered Radiology Assistant	R.R.A.(ARRT)
Hemapheresis Practitioner Certification	HP (ASCP)
Certified Bariatric Nurse	CBN®
Quality Auditor	CQA
Six Sigma Black Belt	CSSBB
Certified Professional in Learning and Performance	CPLP
Certified Anesthesia Technician	Cer.A.T.
Certified Anesthesia Technologist	Cer.A.TT
Certified Surgical Services Manager Credential	CSSM
Certified in Thanatology: Death, Dying and Bereavement	CT
Certification Specialist in Healthcare Accreditation	CSHA
Certified Clinical Documentation Specialist	CCDS
Clinical Research Associate	CCRA®
Certified Clinical Research Coordinator	CCRC®
Advanced Neurovascular Practitioner	ANVP-BC
Neurovascular Nurse (RN)	NVRN-BC
Certified Safe Patient Handling Professional	CSPHP
Advanced Certified Hyperbaric Registered Nurse	ACHRN
Certified Hyperbaric Registered Nurse Clinician	CHRNC
Critical Care Paramedic - Certified	CCP-C®
Flight Paramedic - Certified	FP-C®
Certified Alcohol & Drug Counselor	CADC
Certified Administrator Surgery Center	CASC

Certified Emergency Nurse	CEN®
Certified Flight Registered Nurse	CFRN®
Certified Pediatric Emergency Nurse	CPEN®
Certified Transport Registered Nurse	CTRN®
Trauma Certified Registered Nurse	TCRN®
Home Care Coding Specialist - Diagnosis	HCS-D
Home Care Clinical Specialist - OASIS	HCS-O
Certified Hemodialysis Nurse	CHN
Certified Peritoneal Dialysis Nurse	CPDN
Certified Diabetes Educator Certification	CDE
Certified in Community Health Nursing (C)anada	CCHN(C)
Certified in Cardiovascular Nursing (C)anada	CCN(C)
Certified Enterostomal Therapy Nurse (C)anada	CETN(C)
Certified in Gastroenterology Nursing (C)anada	CGN(C)
Certified in Hospice Palliative Care Nursing (C)anada	CHPCN(C)
Certified in Medical-Surgical Nursing (C)anada	CMSN(C)
Certified Nurse in Critical Care (C)anada	CNCC(C)
Certified Nurse in Critical Care Pediatrics (C)anada	CNCCP(C)
Certified in Nephrology (C)anada	CNeph(C)
Certified in Neuroscience Nursing (C)anada	CNN(C)
Certified in Occupational Health Nursing (C)anada	COHN(C)
Certified in Oncology Nursing (C)anada	CON(C)
Certified in Psychiatric and Mental Health Nursing (C)anada	CPMHN(C)
Certified in Perioperative Nursing (C)anada	CPN(C)
Certified in Rehabilitation Nursing (C)anada	CRN(C)
Emergency Nurse Certified (C)anada	ENC(C)
Gerontological Nurse Certified (C)anada	GNC(C)
Orthopaedic Nursing Certified (C)anada	ONC(C)
PeriAnesthesia Nurse Certified (C)anada	PANC(C)
Perinatal Nurse Certified (C)anada	PNC(C)
Certified Cardiographic Technician	CCT
Registered Cardiac Electrophysiology Specialist	RCES
Registered Cardiovascular Invasive Specialist	RCIS
Registered Cardiac Sonographer	RCS
Registered Vascular Specialist	RVS
Evidence-Based Design Accreditation and Certification	EDAC
Healthcare Accreditation Certification Program	HACP
Certified Professional in Patient Safety	CPPS
Certified Urologic Clinical Nurse Specialist	CUCNS
Certified Urologic Nurse Practitioner	CUNP
Certified Urology Registered Nurse	CURN
Certified in Infection Control	CIC®
Certified Medical Audit Specialist	CMAS
Certified Disability Management Specialist	CDMS
Certified Case Manager	CCM®
Dietetic Technician, Registered	DTR
Registered Dietician	RD

Clinical Nurse Leader	CNL®
Certified Nurse Operating Room	CNOR®
Certified Registered Nurse First Assistant	CRNFA®
Certified Health Care Compliance	CHC
Certified in Healthcare Research Compliance	CHRC
Dermatology Certified Nurse Practitioner	DCNP
Dermatology Nurse Certified	DNC
Developmental Disabilities Nursing Certification	CDDN
Sexual Assault Nurse Examiner - Adult	SANE-A
Sexual Assault Nurse Examiner - Pediatric	SANE-P
Advanced Practice Nurse in Genetics	APNG
Clinical Genetic Nurse	GCN
Certified Professional in Healthcare Information and Management Systems	CPHIMS
AIDS Certified Registered Nurse	ACRN
Advance Certified Hospice and Palliative Nurse	ACHPN®
Certified Hospice and Palliative Nurse	CHPN®
Certified Hospice and Palliative Pediatric Nurse	CHPPN®
Certified in Perinatal Loss Care	CPLC
Global Professional in Human Resources	GPHR®
Professional in Human Resources	PHR®
Senior Professional in Human Resources	SPHR®
Certified Registered Nurse Infusion	CRNI
Certified Healthcare Emergency Professionals	CHEP
Certified Cardiac Device Specialist	CCDS
Certified EP Specialist	CEPS
International Board Certified Lactation Consultant	IBCLC
Certified Addictions Registered Nurse - Advance Practice	CARN-AP
Lamaze Certified Childbirth Educator	LCCE
	CPHM (Formerly CPUR / CPUM)
Certified Professional in Healthcare Management	CMPE
Certified Medical Practice Executive	CCCTM
Certified in Care Coordination and Transition Management	CMSRN®
Certified Medical-Surgical Registered Nurse	MSCN
MS Nurse	CMC
Care Manager Certified	WCC®
Wound Care Certified	
Certified Health Care Recruiter	CHCR
Certified Home/Hospice Care Executive	CHCE
Master Addiction Counselor	MAC

National Certified Addictions Counselor	NCAC
Certified Director of Nursing in Long Term Care	CDON/LTC
Certified Professional in Healthcare Quality	CPHQ
Certified Asthma Educator	AE-C
Certified Athletic Trainer	AT
Advance Certified Hospice and Palliative Nurse	ACHPN®
Certified Hospice and Palliative Nurse	CHPN®
Certified Hospice and Palliative Pediatric Nurse	CHPPN®
Certified in Perinatal Loss Care	CPLC
National Certified Counselor	NCC
Certified Respiratory Therapist	CRT
Registered Respiratory Therapist	RRT
Certified Registered Nurse Anesthetist	CRNA®
National Certified School Nurse	NCSN®
Certified Hyperbaric Registered Nurse	CHRN
Certification in Hyperbaric Technology	CHT
Certified Nutrition Support Clinician	CNSC
Certified Nutrition Support Nurse	CNSN
Certified Surgical First Assistant	CFA®
Certified Surgical Technologist	CST®
Certified Anticoagulation Care Provider	CACP
Certified Diabetes Educator	CDE
Diplomate Asian Bodywork Therapy	Dipl. A.B.T.
Diplomate Acupuncture	Dipl. Ac.
Diplomate Chinese Herbology	Dipl. C.H.
Diplomate Oriental Medicine	Dipl. O.M.
Electronic Fetal Monitoring	C-EFM
Neonatal Pediatric Transport	C-NPT
Neonatal Nurse Practitioner	NNP-BC
Reproductive Endocrinology/Infertility Nurse	REI
Low Risk Neonatal Nursing	RNC-LRN
Maternal Newborn Nursing	RNC-MNN

Neonatal Intensive Care Nursing	RNC-NIC
Inpatient Obstetric Nursing	RNC-OB
Telephone Nursing Practice	TNP
Women's Health Care Nurse Practitioner	WHNP-BC
Certified Registered Nurse Ophthalmology	CRNO
Certified Otorhinolaryngology Nurse	CORLN
Certified Health Education Specialist	CHES
Master Certified Health Education Specialist	MCHES
Certified Correctional Health Professional	CCHP
Clinical Breast Examiner	CBEC
Certified Breast Patient Navigator - Cancer	CBPN-Cancer
Certified Breast Patient Navigator - Imaging	CBPN-Imaging
Certified Nurse Educator	CNE
Certified Hematopoietic Transport Coordinator	CHTC
National Registry of Emergency Medical Technicians-Basic ("Med Tech") ("EMT")	NREMT - Basic
National Registry of Emergency Medical Technicians-First Responder	NREMT - First Responder
National Registry of Emergency Medical Technicians-Intermediate	NREMT - Intermediate
National Registry of Emergency Medical Technicians-Paramedic	NREMT - Paramedic
Certified Clinical Hemodialysis Technician	CCHT
Certified Dialysis Nurse	CDN
Certified Nephrology Nurse	CNN
Certified Nephrology Nurse - Nurse Practitioner	CNN-NP
Qualified Professional Case Manager	QPCM
Obstetric, Gynecologic, and Neonatal Nursing	RNC
Advanced Oncology Certified Nurse	AOCN®
Advanced Oncology Certified Nurse Practitioner	AOCNP®
Advanced Oncology Certified Clinical Nurse Specialist	AOCNS®
Bone Marrow Transplant Certified Nurse	BMTCN
Certified Breast Care Nurse	CBCN®
Certified Pediatric Hematology Oncology Nurse	CPHON®
Certified Pediatric Oncology Nurse	CPON®
Oncology Certified Nurse	OCN®
Orthopedic Clinical Nurse Specialist - Certified	OCNS-C®

Orthopedic Nurse Certified	ONC®
Orthopaedic Nurse Practitioner - Certified	ONP-C®
Certificate for OASIS Specialist - Clinical	COS-C
Certified Pediatric Emergency Nurse	CPEN
Certified Pediatric Nurse	CPN®
Certified Pediatric Nurse Practitioner - Acute Care	CPNP®-AC
Certified Pediatric Nurse Practitioner - Primary Care	CPNP®-PC
Pediatric Primary Care Mental Health Specialist	PMHS
Certified Aesthetic Nurse Specialist	CANS
Certified Plastic Surgery Nurse	CPSN
Certified Medical Office Manager	CMOM®
Certified Breastfeeding Counselor	CBC
Certified Childbirth Educator	CCE
Certified Labor Support Doula	CD
Certified Infant Massage Instructor/Educator	CIME
Certified Prenatal/Postnatal Fitness Instructor	CPFI
Certified Institutional Review Board (IRB) Professional	CIP
Certified Radiology Nurse	CRN
Certified Rehabilitation Registered Nurse	CRRN®
Certified Healthcare Simulation Educator	CHSE
Certified Clinical Research Professional	CCRP
Certified Joint Commission Professional	CJCP
Certification in Transcultural Nursing - Advanced	CTN-A
Certified Transcultural Nurse - Basic	CTN-B
Vascular Access-Board Certified	VA-BC
Certified Continence Care Nurse	CCCN
Certified Foot Care Nurse (new)	CFCN®
Certified Ostomy Care Nurse	COCN
Certified Wound Care Nurse	CWCN
Certified Wound, Ostomy, Continence Nurse	CWOCN
Certified Wound Ostomy Continence Nurse Advance Practice	CWOCN-AP
Certified Wound Ostomy Nurse	CWON

Certifying Body	Active From
	10/21/2013
Academy of Certified Brain Injury Specialists	2/4/2009
Academy of Certified Brain Injury Specialists	2/4/2009
Accreditation Review Commission on Education for the Physician Assistant, Inc.	2/4/2009
Addictions Nursing Certification Board	2/4/2009
Addictions Professional Certification Board - (State)	2/4/2009
American Academy of Medical Administrators	4/25/2011
American Academy of Nurse Practitioners Certification Program	3/20/2015
American Academy of Nurse Practitioners Certification Program	2/4/2009
American Academy of Nurse Practitioners Certification Program	2/4/2009
American Academy of Nurse Practitioners Certification Program	2/4/2009
American Academy of Professional Coders	4/5/2011
American Association of Cardiovascular and Pulmonary Rehabilitation Professional Certification Commission	1/28/2015
American Association of Clinical Coders & Auditors	3/31/2014
American Association of Critical Care Nurses Certification Corporation	10/24/2013
American Association of Critical Care Nurses Certification Corporation	10/3/2014
American Association of Critical Care Nurses Certification Corporation	10/3/2014
American Association of Critical Care Nurses Certification Corporation	12/6/2010
American Association of Critical Care Nurses Certification Corporation	10/3/2014
American Association of Critical Care Nurses Certification Corporation	2/4/2009
American Association of Critical Care Nurses Certification Corporation	2/9/2009
American Association of Critical Care Nurses Certification Corporation	8/27/2014
American Association of Critical Care Nurses Certification Corporation	8/27/2014
American Association of Critical Care Nurses Certification Corporation	8/27/2014
American Association of Critical Care Nurses Certification Corporation	2/4/2009
American Association of Critical Care Nurses Certification Corporation	2/4/2009
American Association of Critical Care Nurses Certification Corporation	5/15/2012
American Association of Critical Care Nurses Certification Corporation	10/3/2014
American Association of Critical Care Nurses Certification Corporation	10/3/2014
American Association of Critical Care Nurses Certification Corporation	10/3/2014
American Association of Critical Care Nurses Certification Corporation	12/7/2010
American Association of Critical Care Nurses Certification Corporation	2/4/2009
American Association of Critical Care Nurses Certification Corporation	12/7/2010
American Association of Critical Care Nurses Certification Corporation	2/9/2009
American Association of Critical Care Nurses Certification Corporation	12/7/2010
American Association of Heart Failure Nurses	9/9/2011
American Association of Nurse Life Care Planners	2/4/2009
American Association of Poison Control Centers	5/18/2009
American Board for Certification of Gastroenterology Nurses, Inc.	2/4/2009
American Board for Occupational Health Nurses, Inc.	2/4/2009
American Board for Occupational Health Nurses, Inc.	2/4/2009

American Board for Occupational Health Nurses, Inc.	2/4/2009
American Board for Occupational Health Nurses, Inc.	2/4/2009
American Board for Occupational Health Nurses, Inc.	2/4/2009
American Board for Transplant Certification	2/4/2009
American Board for Transplant Certification	2/4/2009
American Board for Transplant Certification	2/4/2009
American Board for Transplant Certification	6/1/2010
American Board of Cardiovascular Medicine	2/4/2009
American Board of Cardiovascular Medicine	2/4/2009
American Board of Cardiovascular Medicine	2/4/2009
American Board of Cardiovascular Medicine	2/4/2009
American Board of Cardiovascular Medicine	2/4/2009
American Board of Cardiovascular Medicine	2/4/2009
American Board of Cardiovascular Perfusion	10/1/2010
American Board of Managed Care Nursing	2/4/2009
American Board of Neuroscience Nurses	6/21/2013
American Board of Neuroscience Nursing	2/4/2009
American Board of Perianesthesia Nursing Certification, Inc.	2/9/2009
American Board of Perianesthesia Nursing Certification, Inc.	2/9/2009
American Board of Quality Assurance and Utilization Review Physicians, Inc.	5/18/2009
American Board of Wound Management	8/13/2010
American Board of Wound Management	2/4/2009
American Case Management Association	2/4/2009
American College of Forensic Examiners Institute	2/4/2009
American College of Health Care Administrators	7/22/2009
American College of Health Care Administrators	7/22/2009
American College of Healthcare Executives	2/4/2009
American College of Sports Medicine	2/4/2009
American Correctional Association Certification Program	2/4/2009
American Council on Exercise	2/9/2009
American Council on Exercise	2/9/2009
American Council on Exercise	2/9/2009
American Council on Exercise	2/9/2009
American Health Information Management Association	10/24/2013
American Health Information Management Association	10/24/2013
American Holistic Nurses Certification Corporation	2/4/2009
American Holistic Nurses Certification Corporation	11/10/2015

[illegible]

American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	6/2/2017
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	2/4/2009
American Nurses Credentialing Center	4/16/2014
American Nurses Credentialing Center	1/29/2015
American Nurses Credentialing Center	6/10/2016
American Nurses Credentialing Center	6/10/2016
American Nurses Credentialing Center	1/6/2010
American Organization of Nurse Executives	2/4/2009
American Organization of Nurse Executives	2/4/2009
American Registry for Diagnostic Medical Sonography	2/4/2009
American Registry for Diagnostic Medical Sonography	2/4/2009
American Registry for Diagnostic Medical Sonography	2/4/2009
American Registry of Radiologic Technologists	2/4/2009
American Society for Clinical Pathology Board of Certification	11/22/2010
American Society for Metabolic and Bariatric Surgery	2/9/2009
American Society for Quality	12/20/2010
American Society for Quality	5/18/2010

American Society for Training & Development (ASTD) Certification Institute	5/21/2012
American Society of Anesthesia Technicians/Technologists	2/12/2010
American Society of Anesthesia Technicians/Technologists	2/12/2010
AORN Competency & Credentialing Institute	1/27/2015
Association for Death Education and Counseling Credentialing Council	2/4/2009
Association for Healthcare Accreditation Professionals	2/12/2010
Association of Clinical Documentation Improvement Specialists	5/18/2009
Association of Clinical Research Professionals	2/9/2009
Association of Clinical Research Professionals	2/9/2009
Association of Neurovascular Clinicians	7/19/2013
Association of Neurovascular Clinicians	7/19/2013
Association of Safe Patient Handling Professionals	5/6/2014
Baromedical Nurses Association Certification Board	3/31/2014
Baromedical Nurses Association Certification Board	3/31/2014
Board for Critical Care Transport Paramedic Certification	1/6/2010
Board for Critical Care Transport Paramedic Certification	1/6/2010
Board of Alcohol Drug Counselor Certification - (State)	2/4/2009
Board of Ambulatory Surgery Certification	6/18/2010

Board of Certification for Emergency Nursing	2/9/2009
Board of Certification for Emergency Nursing	2/9/2009
Board of Certification for Emergency Nursing	2/4/2009
Board of Certification for Emergency Nursing	2/9/2009
Board of Certification for Emergency Nursing	4/17/2017
Board of Medical Specialty Coding and Compliance	4/16/2010
Board of Medical Specialty Coding and Compliance	2/23/2012
Board of Nephrology Examiners Nursing and Technology	2/4/2009
Board of Nephrology Examiners Nursing and Technology	2/4/2009
Canadian Diabetes Educator Certification Board	2/3/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Canadian Nurses Association	1/31/2014
Cardiovascular Credentialing International	5/18/2010
Cardiovascular Credentialing International	2/4/2009
Cardiovascular Credentialing International	2/4/2009
Cardiovascular Credentialing International	2/4/2009
Cardiovascular Credentialing International	2/4/2009
Center for Health Design	7/22/2011
Center for Improvement in Healthcare Quality	11/19/2010
Certification Board for Professionals in Patient Safety	4/27/2012
Certification Board for Urologic Nurses and Associates	1/6/2010
Certification Board for Urologic Nurses and Associates	12/24/2009
Certification Board for Urologic Nurses and Associates	2/4/2009
Certification Board of Infection Control and Epidemiology, Inc.,	2/9/2009
Certification Council for Medical Audit Specialists	1/6/2010
Certification of Disability Management Specialists Commission	2/29/2012
Commission for Case Manager Certification	2/9/2009
Commission on Dietetics Registration	2/4/2009
Commission on Dietetics Registration	2/4/2009

Commission on Nurse Certification	2/9/2009
Competency & Credentialing Institute (formerly Certification Board of Perioperative Nursing)	2/9/2009
Competency & Credentialing Institute (formerly Certification Board of Perioperative Nursing)	2/9/2009
Compliance Certification Board	2/12/2010
Compliance Certification Board	1/6/2010
Dermatology Nursing Certification Board	2/4/2009
Dermatology Nursing Certification Board	2/4/2009
Developmental Disabilities Nurses' Association	7/16/2010
Commission for Forensic Nursing Certification (was Forensic Nurse Certification Board)	2/4/2009
Commission for Forensic Nursing Certification (was Forensic Nurse Certification Board)	2/4/2009
Genetic Nursing Credentialing Commission	1/6/2010
Genetic Nursing Credentialing Commission	1/6/2010
Healthcare Information and Management Systems Society	4/5/2010
HIV/AIDS Nursing Certification Board	2/4/2009
Hospice and Palliative Credentialing Center	2/5/2015
Hospice and Palliative Credentialing Center	2/5/2015
Hospice and Palliative Credentialing Center	2/5/2015
Hospice and Palliative Credentialing Center	2/5/2015
Human Resources Certification Institute	2/12/2010
Human Resources Certification Institute	2/12/2010
Human Resources Certification Institute	2/12/2010
Infusion Nurses Certification Corporation	2/4/2009
International Board for Certification of Safety Managers	11/23/2011
International Board of Heart Rhythm Examiners	5/18/2009
International Board of Heart Rhythm Examiners	1/6/2010
International Board of Lactation Consultant Examiners	2/4/2009
International Nurses Society on Addictions	2/4/2009
Lamaze International	2/4/2009
McKesson Healthcare	1/5/2010
Medical Group Management Association	1/12/2015
Medical-Surgical Nursing Certification Board	2/29/2016
Medical-Surgical Nursing Certification Board	2/9/2009
Multiple Sclerosis Nursing International Certification Board	2/4/2009
National Academy of Certified Care Managers	2/4/2009
National Alliance of Wound Care®	2/9/2009
National Association for Health Care Recruitment Credentialing Advisory Board	2/12/2010
National Association for Home Care and Hospice	4/16/2010
National Association of Alcoholism and Drug Abuse Counselors National Certification Commission	7/6/2010

National Association of Alcoholism and Drug Abuse Counselors National Certification Commission	2/4/2009
National Association of Directors of Nursing Administration in Long Term Care	2/4/2009
National Association of Healthcare Quality Healthcare Quality Certification Board	2/4/2009
National Asthma Educator Certification Board	2/4/2009
National Athletic Trainers' Association	8/10/2010
National Board for Certification of Hospice and Palliative Nurses	2/9/2009
National Board for Certification of Hospice and Palliative Nurses	2/9/2009
National Board for Certification of Hospice and Palliative Nurses	3/8/2011
National Board for Certification of Hospice and Palliative Nurses	5/20/2013
National Board for Certified Counselors and Affiliates, Inc.	1/6/2010
National Board for Respiratory Care	2/4/2009
National Board for Respiratory Care	2/4/2009
National Board of Certification and Recertification for Nurse Anesthetists	2/9/2009
National Board of Certification of School Nurses	2/9/2009
National Board of Diving & Hyperbaric Medical Technology	2/4/2009
National Board of Diving & Hyperbaric Medical Technology	2/4/2009
National Board of Nutrition Support Certification	7/19/2011
National Board of Nutrition Support Certification	2/4/2009
National Board of Surgical Technology and Surgical Assisting	3/12/2010
National Board of Surgical Technology and Surgical Assisting	3/12/2010
National Certification Board for Anticoagulation Providers	5/26/2010
National Certification Board for Diabetes Educators	2/4/2009
National Certification Commission for Acupuncture and Oriental Medicine	7/24/2012
National Certification Commission for Acupuncture and Oriental Medicine	7/24/2012
National Certification Commission for Acupuncture and Oriental Medicine	7/24/2012
National Certification Commission for Acupuncture and Oriental Medicine	7/24/2012
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	7/30/2013
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	7/22/2009
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	2/4/2009
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	2/4/2009
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	2/4/2009
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	2/4/2009

National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	2/4/2009
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	2/4/2009
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	2/4/2009
National Certification Corporation for the Obstetric, Gynecologic, and Neonatal Nursing Specialties	2/4/2009
National Certifying Board for Ophthalmic Registered Nurses	2/4/2009
National Certifying Board for Otorhinolaryngology and Head-Neck Nurses	2/4/2009
National Commission for Health Education Credentialing, Inc.	2/4/2009
National Commission for Health Education Credentialing, Inc.	7/19/2013
National Commission on Correctional Health Care	2/4/2009
National Consortium of Breast Centers	9/9/2011
National Consortium of Breast Centers	2/4/2009
National Consortium of Breast Centers	2/4/2009
National League for Nursing	2/4/2009
National Marrow Donor Program	6/29/2009
National Registry of Emergency Medical Technicians	2/4/2009
National Registry of Emergency Medical Technicians	2/4/2009
National Registry of Emergency Medical Technicians	2/4/2009
National Registry of Emergency Medical Technicians	2/4/2009
Nephrology Nursing Certification Commission	2/4/2009
Nephrology Nursing Certification Commission	2/4/2009
Nephrology Nursing Certification Commission	2/4/2009
Nephrology Nursing Certification Commission	2/4/2009
North American Council of Qualified Case Managers, Ltd.	6/27/2014
Nurses' Association of the American College of Obstetricians and Gynecologists	2/12/2010
Oncology Nursing Certification Corporation	2/9/2009
Oncology Nursing Certification Corporation	2/9/2009
Oncology Nursing Certification Corporation	2/9/2009
Oncology Nursing Certification Corporation	10/23/2013
Oncology Nursing Certification Corporation	5/17/2010
Oncology Nursing Certification Corporation	2/19/2010
Oncology Nursing Certification Corporation	2/9/2009
Oncology Nursing Certification Corporation	2/9/2009
Orthopaedic Nursing Certification Board	2/9/2009

Orthopaedic Nursing Certification Board	2/9/2009
Orthopaedic Nursing Certification Board	2/9/2009
Outcome Assessment and Information Set Certificate and Competency Board, Inc.	11/23/2010
Pediatric Nursing Certification Board, Inc.	2/4/2009
Pediatric Nursing Certification Board, Inc.	2/9/2009
Pediatric Nursing Certification Board, Inc.	2/9/2009
Pediatric Nursing Certification Board, Inc.	2/9/2009
Pediatric Nursing Certification Board, Inc.	5/8/2014
Plastic Surgical Nursing Certification Board, Inc.	6/26/2014
Plastic Surgical Nursing Certification Board, Inc.	2/4/2009
Practice Management Institute	1/21/2010
Prepared Childbirth Educators	7/1/2010
Prepared Childbirth Educators	7/1/2010
Prepared Childbirth Educators	7/1/2010
Prepared Childbirth Educators	7/1/2010
Prepared Childbirth Educators	7/1/2010
Public Responsibility in Medicine and Research	1/12/2012
Radiologic Nursing Certification Board, Inc.	2/4/2009
Rehabilitation Nursing Certification Board	2/9/2009
Society for Simulation in Healthcare	11/8/2013
Society of Clinical Research Associates	1/6/2010
The Joint Commission	11/12/2013
Transcultural Nursing Certification Commission	8/8/2013
Transcultural Nursing Certification Commission	2/4/2009
Vascular Access Certification Corporation	9/10/2010
Wound, Ostomy, Continence Nursing Certification Board	2/9/2009
Wound, Ostomy, Continence Nursing Certification Board	2/9/2009
Wound, Ostomy, Continence Nursing Certification Board	2/9/2009
Wound, Ostomy, Continence Nursing Certification Board	2/9/2009
Wound, Ostomy, Continence Nursing Certification Board	2/9/2009
Wound, Ostomy, Continence Nursing Certification Board	10/24/2013
Wound, Ostomy, Continence Nursing Certification Board	3/26/2010