

COSMETOLOGISTS

CHAPTER 60	LICENSURE OF COSMETOLOGISTS, ELECTROLOGISTS, ESTHETICIANS, MANICURISTS, NAIL TECHNOLOGISTS, AND INSTRUCTORS OF COSMETOLOGY ARTS AND SCIENCES
CHAPTER 61	LICENSURE OF SALONS AND SCHOOLS OF COSMETOLOGY ARTS AND SCIENCES
CHAPTER 62	RESERVED
CHAPTER 63	SANITATION FOR SALONS AND SCHOOLS OF COSMETOLOGY ARTS AND SCIENCES
CHAPTER 64	CONTINUING EDUCATION FOR COSMETOLOGY ARTS AND SCIENCES
CHAPTER 65	DISCIPLINE FOR COSMETOLOGY ARTS AND SCIENCES LICENSEES, INSTRUCTORS, SALONS, AND SCHOOLS

CHAPTER 60

LICENSURE OF COSMETOLOGISTS, ELECTROLOGISTS, ESTHETICIANS,
 MANICURISTS, NAIL TECHNOLOGISTS, AND INSTRUCTORS
 OF COSMETOLOGY ARTS AND SCIENCES

[Prior to 7/29/87, Health Department[470] Ch 149]

645—60.1(157) Definitions. For purposes of these rules, the following definitions shall apply:

“*Active license*” means a license that is current and has not expired.

“*Board*” means the board of cosmetology arts and sciences.

“*Certified laser product*” means a product which is certified by a manufacturer pursuant to the requirements of 21 Code of Federal Regulations (CFR) Part 1040.

“*Chemical exfoliation*” means the removal of surface epidermal cells of the skin by using only non-medical-strength cosmetic preparations consistent with labeled instructions and as specified by rule. This procedure is not intended to elicit viable epidermal or dermal wounding, injury, or destruction.

“*Core curriculum*” means the basic core life sciences curriculum that is required for completion of any course of study of the cosmetology arts and sciences except for manicuring.

“*Cosmetology arts and sciences*” means any or all of the following disciplines performed with or without compensation by a licensee: cosmetology, electrology, esthetics, nail technology and manicuring.

“*Depilatory*” means an agent used for the temporary removal of superfluous hair by dissolving it at the epidermal surface.

“*Examination*” means any of the tests used to determine minimum competency prior to the issuance of a cosmetology arts and sciences license.

“*Exfoliation*” means the process whereby the superficial epidermal cells are removed from the skin.

“*General supervision*” means the supervising physician is not onsite for laser procedures or use of an intense pulsed light device for hair removal conducted on minors, but is available for direct communication, either in person or by telephone, radio, radiotelephone, television, or similar means.

“*Grace period*” means the 30-day period following expiration of a license when the license is still considered to be active. In order to renew a license during the grace period, a licensee is required to pay a late fee.

“*Inactive license*” means a license that has expired because it was not renewed by the end of the grace period. The category of “inactive license” may include licenses formerly known as lapsed, inactive, delinquent, closed, or retired.

“*Intense pulsed light device*” means a device that uses incoherent light to destroy the vein of the hair bulb.

“*Laser*” means light amplification by the stimulated emission of radiation.

“*Licensee*” means any person or entity licensed to practice pursuant to Iowa Code chapter 157 and 645—Chapters 60 to 65, Iowa Administrative Code.

“*Licensure by endorsement*” means the issuance of an Iowa license to practice cosmetology to an applicant who is or has been licensed in another state for 12 months during the last 24 months.

“*Mechanical exfoliation*” means the physical removal of surface epidermal cells by means that include but are not limited to brushing machines, granulated scrubs, peel-off masques, peeling creams or drying preparations that are rubbed off, and microdermabrasion.

“*Mentor*” means a licensee providing guidance in a mentoring program.

“*Mentoring*” means a program allowing students to experience cosmetology arts and sciences in a licensed salon under the guidance of a mentor.

“*Microdermabrasion*” means mechanical exfoliation using an abrasive material or apparatus to remove surface epidermal cells with a machine which is specified by rule.

“*Minor*” means an unmarried person who is under the age of 18 years.

“*NIC*” means the National-Interstate Council of State Boards of Cosmetology, Inc.

“*Pedicuring*” means the practice of cleaning, shaping or polishing the toenails.

“*Practice discipline*” means the practice of electrology, esthetics, nail technology, manicuring or cosmetology as recognized by the board of cosmetology arts and sciences.

“*Reactivate*” or “*reactivation*” means the process as outlined in rule 60.17(17A,147,272C) by which an inactive license is restored to active status.

“*Reciprocal license*” means the issuance of an Iowa license to practice cosmetology to an applicant who is currently licensed in another state and which state has a mutual agreement to license persons who have the same or similar qualifications to those required in Iowa.

“*Reinstatement*” means the process as outlined in 645—11.31(272C) by which a licensee who has had a license suspended or revoked or who has voluntarily surrendered a license may apply to have the license reinstated, with or without conditions. Once the license is reinstated, the licensee may apply for active status.

“*Testing service*” means a national testing service selected by the board.

[ARC 8515B, IAB 2/10/10, effective 3/17/10]

645—60.2(157) Requirements for licensure.

60.2(1) *Requirements for licensure.* All persons providing services in one or more cosmetology arts and sciences disciplines shall hold a license issued by the board. The applicant shall:

a. Submit a completed, board-approved application for licensure. Application forms may be obtained from the board’s Web site (www.idph.state.ia.us/licensure) or directly from the board office. Completed applications and appropriate fees shall be sent to Board of Cosmetology Arts and Sciences, Professional Licensure Division, Fifth Floor, Lucas State Office Building, Des Moines, Iowa 50319-0075.

b. Direct the educational program to submit to the board a diploma or an official transcript of grades in each practice discipline for which the applicant is requesting licensure. If the applicant graduated from a school that is not licensed by the board, the applicant shall direct the school to provide an official transcript showing completion of a course of study that meets the requirements of rule 645—61.14(157). If educated outside the United States, the applicant shall attach an original evaluation of the applicant’s education from World Education Services (WES) or any other accredited evaluation service. An applicant may obtain an application for evaluation by contacting WES at (212)966-6311, or by writing to WES, P.O. Box 5087, Bowling Green Station, New York, New York 10274-5087.

c. Pass a national examination as prescribed by the board for the particular practice discipline with a score of 75 percent or greater.

(1) If applying for licensure by examination on or after January 1, 2008, submit the test registration and registration fee directly to the test service. NIC examinations are administered according to guidelines set forth by the National-Interstate Council of State Boards of Cosmetology.

(2) If applying for licensure by endorsement, complete the requirements set forth in rule 645—60.7(157).

60.2(2) *Requirements for an instructor’s license.* An applicant for an instructor’s license shall:

a. Submit a completed application for licensure and the appropriate fee to the board;

b. Be licensed in the state of Iowa in the specific practice discipline to be taught or be licensed as a cosmetologist who possesses the skill and knowledge required to instruct in that practice discipline;

- c. Provide documentation of completion of 1,000 hours of instructor's training or two years' active practice in the field of cosmetology within six years prior to application;
- d. Submit proof of completion of an instructor methods training course consisting of at least 16 hours;
- e. Submit proof of 60 hours of practical experience, excluding school hours, in the area of electrolysis prior to application for an instructor of electrolysis license.
- f. Pass an instructor's national examination, which, effective January 1, 2008, shall be the NIC instructor examination unless the applicant is applying for an instructor's license by endorsement as outlined in rule 645—60.7(157).

60.2(3) Conditions. The following conditions apply for all cosmetology arts and sciences licenses.

- a. Incomplete applications that have been on file in the board office for more than two years shall be considered invalid and shall be destroyed.
- b. The licensure fee is nonrefundable.
- c. Licensees who were issued their initial licenses within six months prior to the license renewal beginning date shall not be required to renew their licenses until the renewal month two years later.
- d. Beginning April 1, 2008, a new license granted by the board of cosmetology arts and sciences to an individual who holds multiple active licenses with the board shall have the same license expiration date as the licensee's existing license(s). If the licensee holds only one active license with the board, the license expiration date shall be in the current renewal period unless licensure is issued within six months of the end of the renewal cycle, in which case subrule 60.8(2) shall apply.

645—60.3(157) Criteria for licensure in specific practice disciplines.

60.3(1) A cosmetology license is not a requirement for an electrolysis, esthetics, nail technology or manicurist license.

60.3(2) Core life sciences curriculum hours shall be transferable in their entirety from one practice discipline to another practice discipline.

60.3(3) Theory hours earned in each practice discipline of cosmetology arts and sciences may be used in applying for a cosmetology license.

60.3(4) A cosmetologist licensed after July 1, 2005, is not eligible to be certified in chemical peels, microdermabrasion, laser or intense pulsed light (IPL) and shall not provide those services.

60.3(5) Pedicuring shall only be done by a cosmetologist or nail technologist.

60.3(6) Facial waxing shall only be done by a cosmetologist or esthetician.

60.3(7) An initial license to practice manicuring shall not be issued by the board after December 31, 2007. A manicurist license issued on or before December 31, 2007, may be renewed subject to licensure requirements identified by statute and administrative rule unless the license becomes inactive. A manicurist license that becomes inactive cannot be reactivated or renewed.

645—60.4(157) Practice-specific training requirements. The board shall approve a licensee to provide the appropriate services once a licensee has complied with training requirements and submitted a completed application, the required supporting evidence, and applicable fees as specified in these rules. The applicant shall receive a certification card following board approval.

60.4(1) Microdermabrasion.

a. Microdermabrasion shall only be performed by a licensed, certified esthetician or a cosmetologist who was licensed prior to July 1, 2005, and is certified by the board.

b. To be eligible to perform microdermabrasion services, the licensee shall:

(1) Complete 14 contact hours of education specific to the material or apparatus used for microdermabrasion. Before an additional material or apparatus is utilized in the licensee's practice, the licensee shall provide official certification of training on the material or apparatus.

(2) Obtain from the program a certification of training that contains the following information:

- 1. Date, location, course title;
- 2. Number of contact hours; and
- 3. Specific identifying description of the microdermabrasion machine covered by the course.

(3) Complete a board-approved certification application form and submit to the board office the completed form, a copy of the certification of training, and the required fee pursuant to 645—subrule 62.1(19). The fee is nonrefundable.

60.4(2) Chemical exfoliation.

a. Chemical exfoliation shall only be performed by a cosmetologist who was licensed prior to July 1, 2005, and is certified by the board to perform those services. Additional certification is not required for licensed estheticians.

b. Chemical exfoliation procedures are limited to the removal of surface epidermal cells of the skin by using only non-medical-strength cosmetic preparations consistent with labeled instructions and as specified by these rules. This procedure is not intended to elicit viable epidermal or dermal wounding, injury, or destruction.

c. To be eligible to perform chemical peels, a cosmetologist who was licensed prior to July 1, 2005, shall:

(1) Complete 21 hours of training specific to the process and products to be used for chemical peels. Before an additional process or product is utilized in the licensee's practice, the licensee shall provide official certification of training on the new process or product.

(2) Obtain from the program a certification of training that contains the following information:

1. Date, location, course title;
2. Number of contact hours; and
3. Specific identifying description of the chemical peel process and products covered by the course.

(3) Complete a board-approved certification application form and submit to the board office the completed form, a copy of the certification of training, and the required fee pursuant to 645—subrule 62.1(19). The fee is nonrefundable.

60.4(3) Laser services.

a. A cosmetologist licensed after July 1, 2005, shall not use laser products.

b. An electrologist shall only provide hair removal services when using a laser.

c. Estheticians and cosmetologists shall use laser for cosmetic purposes only.

d. Cosmetologists licensed prior to July 1, 2005, electrologists and estheticians must be certified to perform laser services.

e. When a laser service is provided to a minor by a licensed cosmetologist, esthetician or electrologist who has been certified by the board, the licensee shall work under the general supervision of a physician. The parent or guardian shall sign a consent form prior to services being provided. Written permission shall remain in the client's permanent record for a period of five years.

f. To be eligible to perform laser services, a cosmetologist who was licensed on or before July 1, 2005, an electrologist, or an esthetician shall:

(1) Complete 40 hours of training specific to each laser machine, model or device to be used for laser services. Before an additional machine, model or device is utilized in the licensee's practice, the licensee shall submit official certification of training on the new machine, model or device.

(2) Obtain from the program a certification of training that contains the following information:

1. Date, location, course title;
2. Number of contact hours;
3. Specific identifying description of the laser equipment; and
4. Evidence that the training program includes a safety training component which provides a thorough understanding of the procedures to be performed. The training program shall address fundamentals of nonbeam hazards, management and employee responsibilities relating to control measures, and regulatory requirements.

(3) Complete a board-approved certification application form and submit to the board office the completed form, a copy of the certification of training, and the required fee pursuant to 645—subrule 62.1(19). The fee is nonrefundable.

60.4(4) IPL hair removal treatments.

a. A cosmetologist licensed after July 1, 2005, shall not use IPL devices.

- b.* An IPL device shall only be used for hair removal.
- c.* Cosmetologists licensed prior to July 1, 2005, electrologists and estheticians must be certified to perform IPL services.
- d.* When IPL hair removal services are provided to a minor by a licensed cosmetologist, esthetician or electrologist who has been certified by the board, the licensee shall work under the general supervision of a physician. The parent or guardian shall sign a consent form prior to services being provided. Written permission shall remain in the client's permanent record for a period of five years.
- e.* To be eligible to perform IPL hair removal services, a cosmetologist who was licensed on or before July 1, 2005, an electrologist, or an esthetician shall:
 - (1) Complete 40 hours of training specific to each IPL machine, model or device to be used for IPL hair removal services. Before an additional machine, model or device is utilized in the licensee's practice, the licensee shall submit official certification of training on the new machine, model or device.
 - (2) Obtain from the program a certification of training that contains the following information:
 - 1. Date, location, course title;
 - 2. Number of contact hours;
 - 3. Specific identifying description of the IPL hair removal equipment; and
 - 4. Evidence that the training program includes a safety training component which provides a thorough understanding of the procedures to be performed. The training program shall address fundamentals of nonbeam hazards, management and employee responsibilities relating to control measures, and regulatory requirements.
 - (3) Complete a board-approved certification application form and submit to the board office the completed form, a copy of the certification of training, and the required fee pursuant to 645—subrule 62.1(19). The fee is nonrefundable.

60.4(5) Health history and incident reporting.

a. Prior to providing laser or IPL hair removal, microdermabrasion or chemical peel services, the cosmetologist, esthetician, and electrologist shall complete a client health history of conditions related to the application for services and include it with the client's records. The history shall include but is not limited to items listed in paragraph 60.4(5) "b."

b. A licensed cosmetologist, esthetician, or electrologist who provides services related to the use of a certified laser product, IPL device, chemical peel, or microdermabrasion shall submit a report to the board within 30 days of any incident in which provision of such services resulted in physical injury requiring medical attention. Failure to comply with this requirement shall result in disciplinary action by the board. The report shall include the following:

- (1) A description of procedures;
- (2) A description of the physical condition of the client;
- (3) A description of any adverse occurrence, including:
 - 1. Symptoms of any complications including, but not limited to, onset and type of symptoms;
 - 2. A description of the services provided that caused the adverse occurrence;
 - 3. A description of the procedure that was followed by the licensee;
 - 4. A description of the client's condition on termination of any procedures undertaken;
 - 5. If a client is referred to a physician, a statement providing the physician's name and office location, if known;
 - 6. A copy of the consent form.

60.4(6) Failure to report. Failure to comply with paragraph 60.4(5) "b" when the adverse occurrence is related to the use of any procedure or device noted in the attestation may result in the licensee's loss of authorization to administer the procedure or device noted in the attestation or may result in other sanctions provided by law.

60.4(7) A licensee shall not provide any services that constitute the practice of medicine.

645—60.5(157) Licensure restrictions relating to practice.

60.5(1) A certified laser product or an intense pulsed light device shall only be used on surface epidermal layers of the skin except for hair removal.

60.5(2) A laser hair removal product or an intense pulsed light device shall not be used on a minor unless the minor is accompanied by a parent or guardian and then shall be used only under general supervision of a physician.

60.5(3) Persons licensed under Iowa Code chapter 157 shall not administer any practice of removing skin by means of a razor-edged instrument.

60.5(4) Persons licensed under this chapter who provide hair removal, manicuring and nail technology services shall not administer any procedure in which human tissue is cut, shaped, vaporized, or otherwise structurally altered, except for the use of a cuticle nipper.

60.5(5) Board-certified licensees providing microdermabrasion, chemical peels, laser or IPL hair removal treatments in a salon or barbershop setting shall not include any practice, activity, or treatment that constitutes the practice of medicine, osteopathic medicine, chiropractic or acupuncture.

645—60.6(157) Consent form requirements. A licensed esthetician, cosmetologist, or electrologist, prior to providing services relating to a certified laser product, intense pulsed light device, chemical peel, or microdermabrasion, shall obtain from a client a consent form that:

1. Specifies in general terms the nature and purpose of the procedure(s);
2. Lists known risks associated with the procedure(s) if reasonably determinable;
3. States an acknowledgment that disclosure of information has been made and that questions asked about the procedure(s) have been satisfactorily answered;
4. Includes a signature of either the client for whom the procedure is performed or, if that client for any reason lacks legal capacity to consent, includes the signature of a person who has legal authority to consent on behalf of that client in those circumstances.

645—60.7(157) Licensure by endorsement. The board may issue a license by endorsement to any applicant from the District of Columbia or another state, territory, province or foreign country who has held an active license under the laws of another jurisdiction for at least 12 months during the past 24 months.

60.7(1) Applicants shall submit to the board a completed application and pay the licensure fee specified in 645—subrule 5.5(1).

60.7(2) Applicants shall provide verification of license(s) in a cosmetology practice discipline from every jurisdiction in which the applicant has been licensed, sent directly from the jurisdiction(s) to the board office. Web-based verification may be substituted for verification from a jurisdiction's board office if the verification includes:

- a. Licensee's name;
- b. Date of initial licensure;
- c. Current licensure status; and
- d. Any disciplinary action taken against the license.

60.7(3) Applicants who graduated from a cosmetology school prior to January 1, 2000, shall have passed the state written and practical examination required by the state in which the applicants were originally licensed.

60.7(4) Applicants who graduated from a cosmetology school after January 1, 2000, shall have passed a national theory examination.

[ARC 8515B, IAB 2/10/10, effective 3/17/10]

645—60.8(157) License renewal.

60.8(1) Biennial license renewal period for a license to practice cosmetology arts and sciences.

- a. Prior to April 1, 2008:
 - (1) The renewal period shall begin on April 1 of one year and end on March 31 two years later. All licensees shall renew on a biennial basis.
 - (2) The board shall send a renewal notice by regular mail to each licensee at the address on record at least 60 days prior to the expiration of the license.

(3) The licensee is responsible for renewing the license prior to its expiration. Failure of the licensee to receive the notice does not relieve the licensee of the responsibility for renewing the license.

b. Beginning April 1, 2008:

(1) A licensee who has a license due for renewal in an even-numbered year shall renew all active licenses with the board by April 1, 2008. If one or more licenses are due for renewal in an odd-numbered year, the renewal fee for those licenses shall be prorated. Such prorated license fees shall apply only during the April 1, 2008, renewal period.

(2) The renewal period shall begin on April 1 of one year and end on March 31 two years later. All licensees shall renew on a biennial basis.

(3) The board shall send a renewal notice by regular mail to each licensee at the address on record at least 60 days prior to the expiration of the license.

(4) The licensee is responsible for renewing the license prior to its expiration. Failure of the licensee to receive the notice does not relieve the licensee of the responsibility for renewing the license.

(5) Licensees who renew their licenses one year early shall be subject to continuing education requirements by April 1, 2010. This extension does not apply to a license(s) originally scheduled for renewal on April 1, 2008.

(6) A new or reactivated license granted by the board to a licensee who holds a current license in another practice discipline in cosmetology shall have the same license expiration date as the licensee's other license(s). If the licensee does not have another active license with the board, the license expiration date shall be in the current renewal period unless the license is issued within six months of the end of the renewal cycle and subrule 60.8(2) applies.

60.8(2) An individual who was issued a license within six months of the license renewal date will not be required to renew the license until the subsequent renewal two years later.

60.8(3) A licensee seeking renewal shall:

a. Meet the continuing education requirements of rule 645—64.2(157). A licensee whose license was reactivated during the current renewal compliance period may use continuing education credit earned during the compliance period for the first renewal following reactivation; and

b. Submit the completed renewal application and renewal fee before the license expiration date.

c. Licensees currently licensed in Iowa but practicing exclusively in another state may comply with Iowa continuing education requirements for license renewal by meeting the continuing education requirements of the state where the licensee practices. Those licensees living and practicing exclusively in a state which has no continuing education requirement for renewal of a license shall not be required to meet Iowa's continuing education requirement but shall pay all renewal fees when due.

60.8(4) Upon receiving the information required by this rule and the required fee, board staff shall administratively issue a two-year license and shall send the licensee a wallet card by regular mail. In the event the board receives adverse information on the renewal application, the board shall issue the renewal license but may refer the adverse information for further consideration or disciplinary investigation.

60.8(5) Late renewal. The license shall become late when the license has not been renewed by the expiration date on the wallet card. The licensee shall be assessed a late fee as specified in 645—subrule 62.1(3). To renew a late license, the licensee shall complete the renewal requirements and submit the late fee within the grace period.

60.8(6) Inactive license. A licensee who fails to renew the license by the end of the grace period has an inactive license. A licensee whose license is inactive continues to hold the privilege of licensure in Iowa, but may not practice cosmetology arts and sciences in Iowa until the license is reactivated. A licensee who practices cosmetology arts and sciences in the state of Iowa with an inactive license may be subject to disciplinary action by the board, injunctive action pursuant to Iowa Code section 147.83, criminal sanctions pursuant to Iowa Code section 147.86, and other available legal remedies.

60.8(7) Those persons licensed for the first time shall not be required to complete continuing education as a prerequisite for the first renewal of their licenses. Continuing education hours acquired anytime from the initial licensing until the second license renewal may be used.

645—60.9(157) Temporary permits. The board may issue a temporary permit for the purpose of demonstrating cosmetology arts and sciences services to the consuming public or for providing cosmetology arts and sciences services to the consuming public at not-for-profit events.

1. The permit shall be valid for (name of a specific event) for a salon, school, or person. The location, purpose and duration of the permit shall be stated on the permit. The permit shall be posted and visible to the public at the location where the services are provided.

2. The permit shall be valid for no more than 12 days.

3. A completed application shall be submitted on a form provided by the board at least 30 days in advance of the intended use date(s).

4. An application fee shall be submitted as set forth in these rules.

5. No more than four permits shall be issued to any applicant during a calendar year.

6. For not-for-profit events, individuals providing services must hold a current license provided by the board pursuant to rule 60.2(157).

645—60.10(157) Demonstrator's permit. Rescinded IAB 11/23/05, effective 12/28/05.

645—60.11(157) License renewal. Rescinded IAB 11/23/05, effective 12/28/05.

645—60.12(147) Reissued certificate or wallet card. Rescinded IAB 12/31/08, effective 2/4/09.

645—60.13(272C) Exemptions for inactive practitioners. Rescinded IAB 8/31/05, effective 10/5/05.

645—60.14(272C) Lapsed licenses. Rescinded IAB 8/31/05, effective 10/5/05.

645—60.15(147) Duplicate certificate or wallet card. Rescinded IAB 12/31/08, effective 2/4/09.

645—60.16(272C) License denial. Rescinded IAB 12/31/08, effective 2/4/09.

645—60.17(17A,147,272C) License reactivation. To apply for reactivation of an inactive license, a licensee shall:

60.17(1) Submit a reactivation application on a form provided by the board.

60.17(2) Pay the reactivation fee that is due as specified in rule 645—62.1(147,157).

60.17(3) Provide verification of current competence to practice cosmetology arts and sciences by satisfying one of the following criteria:

a. If the license has been on inactive status for five years or less, an applicant must provide the following:

(1) Verification of the license(s) from every jurisdiction in which the applicant is or has been licensed and is or has been practicing during the time period the Iowa license was inactive, sent directly from the jurisdiction(s) to the board office. Web-based verification may be substituted for verification from a jurisdiction's board office if the verification includes:

1. Licensee's name;
2. Date of initial licensure;
3. Current licensure status; and
4. Any disciplinary action taken against the license; and

(2) Verification of completion of 8 hours of continuing education that meet the continuing education standards defined in rule 645—64.3(157,272C) within two years of application for reactivation.

b. If the license has been on inactive status for more than five years, an applicant must provide the following:

(1) Verification of the license(s) from every jurisdiction in which the applicant is or has been licensed and is or has been practicing during the time period the Iowa license was inactive, sent directly from the jurisdiction(s) to the board office. Web-based verification may be substituted for verification from a jurisdiction's board office if the verification includes:

1. Licensee's name;

2. Date of initial licensure;
 3. Current licensure status; and
 4. Any disciplinary action taken against the license; and
- (2) Verification of completion of 16 hours of continuing education that meet the continuing education standards defined in rule 645—64.3(157,272C) within two years of application for reactivation.
- (3) Rescinded IAB 11/21/07, effective 1/1/08.

60.17(4) Licensees who are instructors of cosmetology arts and sciences shall obtain an additional 8 hours of continuing education in teaching methodology.

645—60.18(17A,147,272C) License reinstatement. A licensee whose license has been revoked, suspended, or voluntarily surrendered must apply for and receive reinstatement of the license in accordance with 645—11.31(272C) and must apply for and be granted reactivation of the license in accordance with 60.17(17A,147,272C) prior to practicing cosmetology arts and sciences in this state.

These rules are intended to implement Iowa Code chapters 272C and 157.

- [Filed prior to 7/1/52; amended 4/21/53, 5/15/53, 10/1/59, 4/19/71]
- [Filed 8/5/77, Notice 6/1/77—published 8/24/77, effective 10/1/77]
- [Filed 4/28/78, Notice 12/28/77—published 5/17/78, effective 6/21/78]
- [Filed 10/19/79, Notice 8/22/79—published 11/14/79, effective 12/21/79]
- [Filed 2/27/81, Notice 12/10/80—published 3/18/81, effective 4/22/81]
- [Filed 11/15/82, Notice 9/1/82—published 12/8/82, effective 1/15/83]
- [Filed 10/6/83, Notice 7/20/83—published 10/26/83, effective 11/30/83]
- [Filed 4/15/85, Notice 2/27/85—published 5/8/85, effective 6/12/85]
- [Filed 8/5/85, Notice 6/5/85—published 8/28/85, effective 10/2/85]
- [Filed emergency 7/10/87—published 7/29/87, effective 7/10/87]
- [Filed 4/29/88, Notice 3/23/88—published 5/18/88, effective 6/22/88]
- [Filed 8/4/89, Notice 6/14/89—published 8/23/89, effective 9/27/89]
- [Filed 9/29/89, Notice 8/23/89—published 10/18/89, effective 11/22/89]
- [Filed 2/2/90, Notice 12/27/89—published 2/21/90, effective 3/28/90]
- [Filed 9/27/91, Notice 6/12/91—published 10/16/91, effective 11/20/91]
- [Filed 1/3/92, Notice 9/4/91—published 1/22/92, effective 2/26/92]¹
- [Filed 12/4/92, Notice 8/5/92—published 12/23/92, effective 1/29/93]
- [Filed 2/11/94, Notice 10/27/93—published 3/2/94, effective 4/6/94]
- [Filed 4/19/95, Notice 2/1/95—published 5/10/95, effective 6/14/95]
- [Filed 11/2/95, Notice 9/13/95—published 11/22/95, effective 12/27/95]
- [Filed 11/15/96, Notice 9/11/96—published 12/4/96, effective 1/8/97]
- [Filed 2/6/98, Notice 11/19/97—published 2/25/98, effective 4/1/98]
- [Filed 2/19/99, Notice 12/2/98—published 3/10/99, effective 4/14/99]
- [Filed 5/28/99, Notice 1/27/99—published 6/16/99, effective 7/21/99]
- [Filed 2/1/01, Notice 11/29/00—published 2/21/01, effective 3/28/01]
- [Filed 2/13/02, Notice 11/28/01—published 3/6/02, effective 4/10/02]
- [Filed 8/14/02, Notice 5/29/02—published 9/4/02, effective 10/9/02]
- [Filed 2/12/03, Notice 12/25/02—published 3/5/03, effective 4/9/03]
- [Filed 8/14/03, Notice 5/28/03—published 9/3/03, effective 10/8/03]
- [Filed 2/10/04, Notice 11/26/03—published 3/3/04, effective 4/7/04]
- [Filed 2/3/05, Notice 11/24/04—published 3/2/05, effective 4/6/05]
- [Filed 8/5/05, Notice 5/25/05—published 8/31/05, effective 10/5/05]
- [Filed 11/4/05, Notice 9/14/05—published 11/23/05, effective 12/28/05][◇]
- [Filed 11/4/05, Notice 9/28/05—published 11/23/05, effective 12/28/05][◇]
- [Filed 2/1/06, Notice 12/7/05—published 3/1/06, effective 4/5/06]
- [Filed without Notice 8/22/07—published 9/12/07, effective 1/1/08]
- [Filed 10/24/07, Notice 9/12/07—published 11/21/07, effective 1/1/08]

[Filed 12/5/08, Notice 10/8/08—published 12/31/08, effective 2/4/09]
[Filed ARC 8515B (Notice ARC 8330B, IAB 12/2/09), IAB 2/10/10, effective 3/17/10]

◇ Two or more ARCs

¹ Effective date of 2/26/92 delayed until adjournment of the 1992 General Assembly by the Administrative Rules Review Committee at its meeting held February 3, 1992.