CHAPTER 64B15-14

PRACTICE REQUIREMENTS

64B15-14.001
Advertisings

64B15-14.0015
Notice to the Department of Mailing Address and Place of Practice of Licensee

64B15-14.003
HIV/AIDS: Knowledge of Antibody Status; Action to be Taken

64B15-14.004
Standards for the Prescription of Obesity Drugs

64B15-14.005
Standards for the Use of Controlled Substances for Treatment of Pain

64B15-14.0051
Training Requirements for Physicians Practicing in Pain Management Clinics

64B15-14.0052
Requirement for Pain Management Clinic Registration; Inspection or Accreditation
64B15-14.006
Standards of Practice for Surgery/Procedure
64B15-14.007
Standard of Care for Office Surgery

64B15-14.0075
Osteopathic Physician Office Incident Reporting

64B15-14.0076
Requirement for Osteopathic Physician Office Registration; Inspection or Accreditation

64B15-14.0077
Approval of Osteopathic Physician Office Accrediting Organizations

64B15-14.008
Standards for Telemedicine Prescribing Practice (Repealed)
64B15-14.0081
Standards for Telemedicine Practice
64B15-14.009
Standards for Office Based Opioid Addiction Treatment

64B15-14.010
Physician Practice Standard Regarding Do Not Resuscitate (DNR) Orders

64B15-14.011
Qualifications of Physicians Who Evaluate and Treat Sex Offenders (Repealed)
64B15-14.012
Optional Informed Consent for Cataract Surgery
64B15-14.001 Advertisings.

(1) The Board permits the dissemination to the public of legitimate information in accordance with the Board’s rules, regarding the practice of osteopathic medicine and where and from whom osteopathic medical services may be obtained, so long as such information is in no way false, deceptive, or misleading.

(2) No physician shall disseminate or cause the dissemination of any advertisement or advertising which is in any way false, deceptive, or misleading. Any advertisement or advertising shall be deemed by the Board to be false, deceptive, or misleading if it:

(a) Contains a misrepresentation of facts; or

(b) Makes only a partial disclosure of relevant facts; or

(c) Creates false or unjustified expectations of beneficial assistance; or

(d) Appeals primarily to a layperson’s fears, ignorance, or anxieties regarding his state of well-being; or

(e) Contains any representation or claims as to which the osteopathic physician referred to in the advertising does not expect to perform; or

(f) Contains any representation, statement, or claim which misleads or deceives; or

(g) States or implies that the osteopathic physician is a specialist in any aspect of the practice of osteopathic medicine unless he has in fact completed post-doctoral training in the recognized specialty field including internship, residency, fellowship, or alternate training requirements, accredited by either the AOA or the ACGME for the number of years contemplated for completion of the specialty program. However, a physician may indicate the services offered and may state that the practice is limited to one or more types of services when this is, in fact, the case; or

(h) States or implies that an osteopathic physician has been certified as a specialist in any aspect of the practice of osteopathic medicine unless he or she has in fact received such certification, meets the training requirements of paragraph 64B15-14.001(2)(g), F.A.C., includes the name of the certifying agency in any statement or advertisement claiming certification. For purposes of this rule, the Board approves the specialty boards of the American Board of Medical Specialties (ABMS), the American Osteopathic Association (AOA), and such other recognizing agencies as may request and receive future approval by the Board based upon the following criteria:
1. The organization has been granted Section 501(c) status under the Internal Revenue Code.

2. The organization shall have full time administrative staff, housed in dedicated office space which is appropriate for the organization’s program.

3. The organization shall have bylaws, a code of ethics to guide the practice of its members, and an internal review and control process, including budgetary practices, to ensure effective utilization of resources.

4. The organization shall be national in scope, one of whose central purposes is credentialing of Physicians. An umbrella organization composed of more than one academy and board shall also have formal procedures for recognition and discipline of academies and boards.

5. With regards to certification, the organization shall be able to demonstrate the existence of appropriate procedures to ensure, with regard to any examination given after the effective date of this rule, that:

a. Such examination is of sufficient breadth and scope as to cover the specialty field;

b. The exams and answers thereto are adequately secured;

c. A standard grading system with pass/fail standards has been established in advance of testing;

d. The proctoring of all examinations shall be done by independent proctors, i.e., at a minimum, members of the certification board not related to, in practice or association with, or having a financial interest in the applicant being tested;

e. The grant or denial of certification is based on objective performance, skill, knowledge, and merit of the candidate;

6. The organization has an interest in the continuing proficiency of its members, by requiring periodic recertification and/or documentation of continuing medical education hours as well as continued practice in the field of certification.

(i) Represents that professional services can or will be competently performed for a stated fee when this is not the case, or makes representations with respect to fees for professional services that do not disclose all variables affecting the fees that will, in fact, be charged; or

(j) Conveys the impression that the osteopathic physician disseminating the advertising or referred to therein possesses qualifications, skills or other attributes, which are superior to other osteopathic physicians, other than a simple listing of earned professional, post-doctoral or other professional achievements recognized by the Board; or

(k) Fails to conspicuously identify the osteopathic physician by name in the advertisement or fails to conspicuously identify the osteopathic physician referred to in the advertising as an osteopathic physician.

(3) As used in the rules of this Board, the terms “advertisement” and “advertising” shall mean any statements, oral or written, disseminated to or before the public or any portion thereof, with the intent of furthering the purpose, either directly or indirectly, of selling professional services, or offering to perform professional services, or inducing members of the public to enter into any obligation relating to such professional services.

(4) It shall be the responsibility of any duly licensed osteopathic physician who utilizes the electronic media for the purpose of advertising to insure that an exact copy of the audio tape and/or video tape is maintained and preserved for a period of at least 90 days from the date that the actual advertisement is aired or shown through the electronic media.
(5) The recognizing agencies currently approved by the Board of Osteopathic Medicine include:

(a) American Association of Physician Specialists, Inc. (Approved June, 2002).

(b) American Board of Interventional Pain Physicians (Approved August, 2010).
Rulemaking Authority 459.005, 459.015(1)(d), (e), (l), (m), (o), (q), (v), (nn), 459.0152 FS. Law Implemented 459.005, 459.015(1)(d), (e), (l), (m), (o), (q), (v), (nn), 459.0152 FS. History–New 7-1-80, Formerly 21R-14.01, Amended 10-28-91, Formerly 21R-14.001, 61F9-14.001, 59W-14.001, Amended 11-29-10.
64B15-14.0015 Notice to the Department of Mailing Address and Place of Practice of Licensee.

Each licensee shall provide by mail written notification to the department of the licensee’s current mailing address and place of practice. The term “place of practice” means the primary physical location where the osteopathic physician practices the profession of osteopathic medicine.

Rulemaking Authority 456.035 FS. Law Implemented 456.035 FS. History–New 12-26-94, Formerly 59W-14.0015, Amended 10-12-99.

64B15-14.003 HIV/AIDS: Knowledge of Antibody Status; Action to be Taken.

The Board of Osteopathic Medicine strongly encourages all licensees under its jurisdiction who are involved in invasive procedures to undergo testing to determine their HIV status. A licensee who tests positive for HIV antibodies is encouraged to enter and comply with the requirements of the Physician Recovery Network.

Rulemaking Authority 456.032, 459.005 FS. Law Implemented 456.032, 459.015(1)(w) FS. History–New 3-29-94, Formerly 61F9-14.003, 59W-14.003.

64B15-14.004 Standards for the Prescription of Obesity Drugs.

The prescription of medication for the purpose of enhancing weight loss should only be performed by osteopathic physicians with training and experience to treat obesity. All licensees are expected to abide by the following guidelines and standards in the utilization of any drug or synthetic compound for the purpose of providing medically assisted weight loss.

(1) To justify the use of weight loss enhancers as set forth above, the patient must have a Body Mass Index (BMI) of 30 or above, or a BMI of greater than 25 with at least one comorbidity factor, or a measurable body fat content equal to or greater than 25% of total body weight for male patients or 30% of total body weight for women. The prescription of such weight loss enhancers is not generally appropriate for children. Any time such prescriptions are made for children, the prescribing osteopathic physician must obtain a written informed consent from the parent or legal guardian of the minor patient in addition to complying with the other guidelines and standards set forth in this rule. BMI is calculated by use of the formula BMI = kg/m2. The osteopathic physician may deviate from these guidelines in individual cases where two or more comorbidity factors are present.

(2) An initial evaluation of the patient shall be conducted prior to the prescribing, ordering, dispensing or administering of any drug or synthetic compound and such evaluation shall include an appropriate physical and complete history; appropriate tests related to medical treatment for weight loss; and appropriate medical referrals as indicated by the physical, history and testing; all in accordance with general medical standards of care.

(a) The initial evaluation may be delegated to an appropriately educated and trained osteopathic physician assistant licensed pursuant to Chapter 459, F.S., or an appropriately educated and trained advanced registered nurse practitioner licensed pursuant to Chapter 464, F.S.

(b) If the initial evaluation required above is delegated to an osteopathic physician assistant or to an advanced registered nurse practitioner, then the delegating osteopathic physician must personally review the resulting medical records prior to the issuance of an initial prescription, order or dosage.

(3) Prescriptions or orders for any drug or synthetic compound for the purpose of assisting in weight loss must be in writing and signed by the prescribing osteopathic physician. Initial prescriptions or orders of this type shall not be called into a pharmacy by the osteopathic physician or by an agent of the osteopathic physician.

(4) At the time of delivering the initial prescription or providing the initial supply of such drugs to a patient, the prescribing osteopathic physician must personally meet with the patient and personally obtain an appropriate written informed consent from the patient. Such consent must state that there is a lack of scientific data regarding the potential danger of long term use of combination weight loss treatments, and shall discuss potential benefits versus potential risks of weight loss treatments. The written consent must also clearly state the need for dietary intervention and physical exercise as a part of any weight loss regimen. A copy of the signed informed consent shall be included in the patient’s permanent medical record.

(5) Each osteopathic physician who is prescribing, ordering or providing weight loss enhancers to patients must assure that such patients undergo an in-person re-evaluation within 2 to 4 weeks of receiving a prescription, order or dosage. The re-evaluation shall include the elements of the initial evaluation and an assessment of the medical effects of the treatment being provided. Any patient that continues on a drug or synthetic compound assisted weight loss program shall be re-evaluated at least once every 3 months.

(6) Each osteopathic physician who prescribes, orders, dispenses or administers any drug or synthetic compound for the purpose of assisting a patient in weight loss shall maintain medical records in compliance with Rule 64B15-15.004, F.A.C., and must also reflect compliance with all requirements of this rule.

(7) Each osteopathic physician who prescribes, orders, dispenses or administers weight loss enhancers for the purpose of providing medically assisted weight loss shall provide to each patient a legible copy of the Weight-Loss Consumer Bill of Rights as set forth in Sections 501.0575(1)(a) through (e)3., F.S.

(8) Any osteopathic physician who advertises practice relating to weight loss or whose services are advertised by another person or entity shall be responsible for assuring that such advertising meets the requirements of Rule 64B15-14.001, F.A.C. In addition, advertising of weight loss treatment shall be considered false, deceptive or misleading if it contains representations that:

(a) Promise specific results;

(b) Raise unreasonable expectations;

(c) Claim rapid, dramatic, incredible, or safe weight loss;

(d) State or suggest that diets or exercise are not required; or

(e) Suggest that weight loss is effortless or magical.

Rulemaking Authority 459.005, 459.0135 FS. Law Implemented 459.0135 FS. History–New 3-29-98, Amended 9-18-02.

64B15-14.005 Standards for the Use of Controlled Substances for Treatment of Pain.

(1) Pain management principles.

(a) The Board of Osteopathic Medicine recognizes that principles of quality medical practice dictate that the people of the State of Florida have access to appropriate and effective pain relief. The appropriate application of up-to-date knowledge and treatment modalities can serve to improve the quality of life for those patients who suffer from pain as well as reduce the morbidity and costs associated with untreated or inappropriately treated pain. The Board encourages osteopathic physicians to view effective pain management as a part of quality medical practice for all patients with pain, acute or chronic, and it is especially important for patients who experience pain as a result of terminal illness. All osteopathic physicians should become knowledgeable about effective methods of pain treatment as well as statutory requirements for prescribing controlled substances.

(b) Inadequate pain control may result from an osteopathic physician’s lack of knowledge about pain management or an inadequate understanding of addiction. Fears of investigation or sanction by federal, state, and local regulatory agencies may also result in inappropriate or inadequate treatment of chronic pain patients. Osteopathic physicians should not fear disciplinary action from the Board or other state regulatory or enforcement agencies for prescribing, dispensing, or administering controlled substances including opioid analgesics, for a legitimate medical purpose and that is supported by appropriate documentation establishing a valid medical need and treatment plan. Accordingly, these guidelines have been developed to clarify the Board’s position on pain control, specifically as related to the use of controlled substances, to alleviate physician uncertainty and to encourage better pain management.

(c) The Board recognizes that controlled substances, including opioid analgesics, may be essential in the treatment of acute pain due to trauma or surgery and chronic pain, whether due to cancer or non-cancer origins. Osteopathic physicians are referred to the U.S. Agency for Health Care Policy and Research Clinical Practice Guidelines for a sound approach to the management of acute and cancer-related pain. The medical management of pain including intractable pain should be based on current knowledge and research and includes the use of both pharmacologic and non-pharmacologic modalities. Pain should be assessed and treated promptly, and the quantity and frequency of doses should be adjusted according to the intensity and duration of the pain. Osteopathic physicians should recognize that tolerance and physical dependence are normal consequences of sustained use of opioid analgesics and are not synonymous with addiction.

(d) The Board of Osteopathic Medicine is obligated under the laws of the State of Florida to protect the public health and safety. The Board recognizes that inappropriate prescribing of controlled substances, including opioid analgesics, may lead to drug diversion and abuse by individuals who seek them for other than legitimate medical use. Osteopathic physicians should be diligent in preventing the diversion of drugs for illegitimate purposes.

(e) The Board will consider prescribing, ordering, administering, or dispensing controlled substances for pain to be for a legitimate medical purpose if based on accepted scientific knowledge of the treatment of pain or if based on sound clinical grounds. All such prescribing must be based on clear documentation of unrelieved pain and in compliance with applicable state or federal law.

(f) Each case of prescribing for pain will be evaluated on an individual basis. The Board will not take disciplinary action against an osteopathic physician for failing to adhere strictly to the provisions of these guidelines, if good cause is shown for such deviation. The osteopathic physician’s conduct will be evaluated to a great extent by the treatment outcome, taking into account whether the drug used is medically and/or pharmacologically recognized to be appropriate for the diagnosis, the patient’s individual needs including any improvement in functioning, and recognizing that some types of pain cannot be completely relieved.

(g) The Board will judge the validity of prescribing based on the osteopathic physician’s treatment of the patient and on available documentation, rather than on the quantity and chronicity of prescribing. The goal is to control the patient’s pain for its duration while effectively addressing other aspects of the patient’s functioning, including physical, psychological, social, and work-related factors. The following guidelines are not intended to define complete or best practice, but rather to communicate what the Board considers to be within the boundaries of professional practice.

(2) Definitions.

(a) Acute Pain. For the purpose of this rule, “acute pain” is defined as the normal, predicted physiological response to an adverse chemical, thermal, or mechanical stimulus and is associated with surgery, trauma, and acute illness. It is generally time-limited and is responsive to opioid therapy, among other therapies.

(b) Addiction. For the purpose of this rule, “addiction” is defined as a neurobehavioral syndrome with genetic and environmental influences that results in psychological dependence on the use of substances for their psychic effects and is characterized by compulsive use despite harm. Addiction may also be referred to by terms such as “drug dependence” and “psychological dependence.” Physical dependence and tolerance are normal physiological consequences of extended opioid therapy for pain and should not be considered addiction.

(c) Analgesic Tolerance. For the purpose of this rule, “analgesic tolerance” is defined as the need to increase the dose of opioid to achieve the same level of analgesia. Analgesic tolerance may or may not be evident during opioid treatment and does not equate with addiction.

(d) Chronic Pain. For the purpose of this rule, “chronic pain” is defined as a pain state which is persistent.

(e) Pain. For the purpose of this rule, “pain” is defined as an unpleasant sensory and emotional experience associated with actual or potential tissue damage or described in terms of such damage.

(f) Physical Dependence. For the purpose of this rule, “physical dependence” on a controlled substance is defined as a physiologic state of neuro-adaptation which is characterized by the emergence of a withdrawal syndrome if drug use is stopped or decreased abruptly, or if an antagonist is administered. Physical dependence is an expected result of opioid use. Physical dependence, by itself, does not equate with addiction.

(g) Pseudoaddiction. For the purpose of this rule, “pseudoaddiction” is defined as a pattern of drug-seeking behavior of pain patients who are receiving inadequate pain management that can be mistaken for addiction.

(h) Substance Abuse. For the purpose of this rule, “substance abuse” is defined as the use of any substances for non-therapeutic purposes or use of medication for purposes other than those for which it is prescribed.

(i) Tolerance. For the purpose of this rule, “tolerance” is defined as a physiologic state resulting from regular use of a drug in which an increased dosage is needed to produce the same effect, or a reduced effect is observed with a constant dose.

(3) Guidelines. The Board has adopted the following guidelines when evaluating the use of controlled substances for pain control:

(a) Evaluation of the Patient. A complete medical history and physical examination must be conducted and documented in the medical record. The medical record shall document the nature and intensity of the pain, current and past treatments for pain, underlying or coexisting diseases or conditions, the effect of the pain on physical and psychological function, and history of substance abuse. The medical record also shall document the presence of one or more recognized medical indications for the use of a controlled substance.

(b) Treatment Plan. The written treatment plan shall state objectives that will be used to determine treatment success, such as pain relief and improved physical and psychosocial function, and shall indicate if any further diagnostic evaluations or other treatments are planned. After treatment begins, the osteopathic physician shall adjust drug therapy, if necessary, to the individual medical needs of each patient. Other treatment modalities, including osteopathic manipulative treatment and applications, or a rehabilitation program may be necessary depending on the etiology of the pain and the extent to which the pain is associated with physical and psychosocial impairment.

(c) Informed Consent and Agreement for Treatment. The osteopathic physician shall discuss the risks and benefits of the use of controlled substances with the patient, persons designated by the patient, or with the patient’s surrogate or guardian if the patient is incompetent. The patient shall receive prescriptions from one osteopathic physician and one pharmacy where possible. If the patient is determined to be at high risk for medication abuse or have a history of substance abuse, the osteopathic physician shall employ the use of a written agreement between physician and patient outlining patient responsibilities, including, but not limited to:

1. Urine/serum medication levels screening when requested;

2. Number and frequency of all prescription refills; and

3. Reasons for which drug therapy may be discontinued (i.e., violation of agreement).

(d) Periodic Review. Based on the individual circumstances of the patient, the osteopathic physician shall review the course of treatment and any new information about the etiology of the pain. Continuation or modification of therapy shall depend on the osteopathic physician’s evaluation of progress toward stated treatment objectives such as improvement in patient’s pain intensity and improved physical and/or psychosocial function, i.e., ability to work, need of health care resources, activities of daily living, and quality of social life. If treatment goals are not being achieved, despite medication adjustments, the osteopathic physician shall reevaluate the appropriateness of continued treatment. The osteopathic physician shall monitor patient compliance in medication usage and related treatment plans.

(e) Consultation. The osteopathic physician shall be willing to refer the patient as necessary for additional evaluation and treatment in order to achieve treatment objectives. Special attention must be given to those pain patients who are at risk for misusing their medications and those whose living arrangements pose a risk for medication misuse or diversion. The management of pain in patients with a history of substance abuse or with a comorbid psychiatric disorder may require extra care, monitoring, documentation, and consultation with or referral to an expert in the management of such patients.

(f) Medical Records. The osteopathic physician is required to keep accurate and complete records to include, but not be limited to:

1. The complete medical history and a physical examination, including history of drug abuse or dependence, as appropriate;

2. Diagnostic, therapeutic, and laboratory results;

3. Evaluations and consultations;

4. Treatment objectives;

5. Discussion of risks and benefits;

6. Treatments;

7. Medications (including date, type, dosage, and quantity prescribed);

8. Instructions and agreements;
9. Drug testing results; and

10. Periodic reviews. Records must remain current, maintained in an accessible manner, readily available for review, and must be in full compliance with Rule 64B15-15.004, F.A.C., and Section 459.015(1)(o), F.S.
(g) Compliance with Controlled Substances Laws and Regulations. To prescribe, dispense, or administer controlled substances, the osteopathic physician must be licensed in the state and comply with applicable federal and state regulations. Osteopathic physicians are referred to the Physicians Manual: An Informational Outline of the Controlled Substances Act of 1970, published by the U.S. Drug Enforcement Agency, for specific rules governing controlled substances as well as applicable state regulations.

Rulemaking Authority 459.005(1) FS. Law Implemented 459.003(3), 459.015(1)(g), (x), (2) FS. History–New 3-9-00, Amended 11-14-06, 11-10-11.

64B15-14.0051 Training Requirements for Physicians Practicing in Pain Management Clinics.

Effective July 1, 2012, physicians who have not met the qualifications set forth in subsections (1) through (6), below, shall have successfully completed a pain medicine fellowship that is accredited by the Accreditation Council for Graduate Medical Education (ACGME) or the American Osteopathic Association (AOA) or a pain medicine residency that is accredited by ACGME or the AOA. Prior to July 1, 2012, physicians prescribing or dispensing controlled substance medications in pain management clinics registered pursuant to Section 459.0137(1), F.S., must meet one of the following qualifications:

(1) Board certification by a specialty board recognized by the American Board of Medical Specialties (ABMS) and holds a sub-specialty certification in pain medicine; or a Certificate of Added Qualification in Pain Management by the American Osteopathic Association;
(2) Board certification in pain medicine by the American Board of Pain Medicine (ABPM);
(3) Successful completion of a pain medicine fellowship that is accredited by the Accreditation Council for Graduate Medical Education (ACGME) or the American Osteopathic Association (AOA) or a pain medicine residency that is accredited by the ACGME or the AOA;

(4)(a) Successful completion of a residency program in physical medicine and rehabilitation, anesthesiology, neurology, neurosurgery, or psychiatry approved by the ACGME or the AOA;

(b) Successful completion of a residency program in family practice, internal medicine, or orthopedics approved by the AOA; or

(c) Current Certificate of Added Qualification approved by the AOA in hospice, palliative medicine or geriatric medicine.

(5) Current staff privileges at a Florida-licensed hospital to practice pain medicine or perform pain medicine procedures;

(6) Three (3) years of documented full-time practice, which is defined as an average of 20 hours per week each year, in pain-management and attendance and successful completion of 40 hours of in-person, live-participatory AMA Category I or AOA Category IA CME courses in pain management that address all the following subject areas:

(a) The goals of treating both short term and ongoing pain treatment;

(b) Controlled substance prescribing rules, including controlled substances agreements;

(c) Drug screening or testing, including usefulness and limitations;

(d) The use of controlled substances in treating short-term and ongoing pain syndromes, including usefulness and limitations;

(e) Evidenced-based non-controlled pharmacological pain treatments;

(f) Evidenced-based non-pharmacological pain treatments;

(g) A complete pain medicine history and a physical examination;

(h) Appropriate progress note keeping;

(i) Comorbidities with pain disorders, including psychiatric and addictive disorders;

(j) Drug abuse and diversion, and prevention of same;

(k) Risk management; and,
(l) Medical ethics.

In addition to the CME set forth in subsection (6) above, physicians must be able to document hospital privileges at a Florida-licensed hospital; practice under the direct supervision of a physician who is qualified in subsections (1) through (4) above; or have the practice reviewed by a Florida-licensed risk manager and document compliance with all recommendations of the risk management review.
(7) Upon completion of the 40 hours of CME set forth above, physicians qualifying under subsection (6) above, must also document the completion of 15 hours of in-person, live participatory AMA Category I or AOA Category IA CME in pain management for every year the physician is practicing pain management.

Rulemaking Authority 459.0137(4) FS. Law Implemented 459.0137 FS. History–New 11-8-10, Amended 3-16-11, 3-26-12, 7-3-12.
64B15-14.0052 Requirement for Pain Management Clinic Registration; Inspection or Accreditation.
(1) Registration.
(a) Every designated physician of a pain management clinic, as defined in Section 459.0137(1), F.S., shall register the clinic with the Department of Health. It is the Designated Physician’s responsibility to ensure that the clinic is registered, regardless of whether other physicians are practicing in the same office or whether the office is non-physician owned.
(b) In order to register a pain management clinic, the Designated Physician must comply with Department Rules 64B-4.005 and 64B-4.006, F.A.C., and provide documentation to support compliance with Rule 64B15-14.012, F.A.C.

(c) The Designated Physician must notify the Board within 10 calendar days, in writing, of any changes to the registration information, including the termination of his or her employment with the pain management clinic.

(d) Documentation of registration shall be posted in a conspicuous place in the waiting room viewable by the public.

(2) Inspection.
(a) Unless the Designated Physician has previously provided written notification of current accreditation by a nationally recognized accrediting agency approved by the Board the clinic shall submit to an annual inspection by the Department. All nationally recognized accrediting organizations shall be held to the same Board-determined practice standards for registering Florida pain management clinic sites.

(b) The Department shall conduct unannounced annual inspections of pain clinics pursuant to this rule.
(c) The Designated Physician shall cooperate with the inspector(s), make medical records available to the inspector, and be responsive to all reasonable requests.

(d) The inspector(s) shall determine compliance with the requirements of Rule 64B15-14.0051, F.A.C. This shall include review of a random selection of patient records for patients who are treated for pain, selected by the inspector(s) for each physician practicing in the clinic or who has practiced in the clinic during the past six months.

(e) If the clinic is determined to be in noncompliance, the Designated Physician shall be notified and shall be given a written statement at the time of inspection. Such written notice shall specify the deficiencies. Unless the deficiencies constitute an immediate and imminent danger to the public, the Designated Physician shall be given 30 days from the date of inspection to correct any documented deficiencies and notify the Department of corrective action plan. Upon written notification from the Designated Physician that all deficiencies have been corrected, the Department is authorized to re-inspect for compliance. If the Designated Physician fails to submit a corrective action plan within 30 days of the inspection, the Department is authorized to re-inspect the office to ensure that the deficiencies have been corrected.

(f) The written results of the inspection, deficiency notice and any subsequent documentation shall be forwarded to the Department. This shall include:

1. Whether the deficiencies constituted an immediate and serious danger to the public;

2. Whether the Designated Physician provided the Department with documentation of correction of all deficiencies within 30 days from the date of inspection; and,
3. The results of any reinspection.

(g) The Department shall review the results of the inspection(s) and determine whether action against the clinic registration is merited.

(h) Nothing herein shall limit the authority of the Department to investigate a complaint without prior notice.

(i) If the clinic is accredited by a nationally recognized accrediting agency approved by the Board, the Designated Physician shall submit written notification of the current accreditation survey of his or her office(s) in lieu of undergoing an inspection by the Department.

(j) The Designated Physician shall submit, within thirty (30) days of accreditation, a copy of the current accreditation survey of the clinic and shall immediately notify the Board of Osteopathic Medicine of any accreditation changes that occur. For purposes of initial registration, the Designated Physician shall submit a copy of the most recent accreditation survey of the clinic in lieu of undergoing an inspection by the Department.

(k) If a provisional or conditional accreditation is received, the Designated Physician shall notify the Board of Osteopathic Medicine in writing and shall include a plan of correction.

Rulemaking Authority 459.0137(4) FS. Law Implemented 459.0137 FS. History–New 11-18-10.

64B15-14.006 Standards of Practice for Surgery/Procedure.
The Board of Osteopathic Medicine interprets the standard of care requirement of Section 459.015(1)(z), F.S., and the delegation of duties restrictions of Section 459.015(1)(aa), F.S., with regard to surgery as follows:

(1) The ultimate responsibility for diagnosing and treating medical and surgical problems is that of the licensed allopathic or osteopathic physician who is to perform the surgery. In addition, it is the responsibility of the treating physician or an equivalently trained allopathic or osteopathic physician practicing within a Board approved postgraduate training program to explain the procedure to and obtain the informed consent of the patient. It is not necessary, however, that the operating surgeon obtain or witness the signature of the patient on the written form evidencing informed consent.

(2) This rule is intended to prevent wrong site, wrong side, wrong patient and wrong surgeries/procedures by requiring the team to pause prior to the initiation of the surgery/procedure to confirm the side, site, patient identity, and surgery/procedure.

(a) Definition of Surgery/Procedure. As used herein, “surgery/procedure” means the removal, incision or curettage of tissue or an organ, insertion of natural or artificial implants, electro-convulsive therapy, endoscopic procedure, or other procedure requiring the administration of anesthesia or an anesthetic agent. Minor surgeries/procedures such as excision of skin lesions, moles, warts, cysts, lipomas and repair of lacerations or surgery limited to the skin and subcutaneous tissue performed under topical or local anesthesia not involving drug-induced alteration of consciousness other than minimal pre-operative tranquilization of the patient are exempt from the following requirements. Paracentesis, thoracentesis, ocular surgery, liposuction, lipoplasty, and Mohs, are not minor surgeries/procedures.
(b) Except in life-threatening emergencies requiring immediate resuscitative measures, once the patient has been prepared for the elective surgery/procedure and the team has been gathered in the surgery/procedure room and immediately prior to the initiation of any procedure, the surgery/procedure team will pause and the physician(s) performing the procedure will verbally confirm the patient’s identification, the intended procedure and the correct surgical/procedure site. The physician performing the surgery/procedure shall not make any incision or perform any surgery or procedure prior to performing this required confirmation. If the surgery/procedure is performed in a facility licensed pursuant to Chapter 395, F.S., or a level II or III surgery/procedure is performed in an office surgery setting, the physician(s) performing the procedure and another Florida licensed health care practitioner shall verbally and simultaneously confirm the patient’s identification, the intended surgery/procedure and the correct surgical/procedure site prior to making any incision or initiating the procedure. The notes of the surgery/procedure shall specifically reflect when this confirmation procedure was completed and which personnel on the surgical team confirmed each item.
(c) Confirmation of the patient’s identity shall be made by using two or more of the following corroborating patient identifiers:

1. Name.

2. Assigned identification number.

3. Telephone number.

4. Date of Birth.

5. Social security number.

6. Address.

7. Photograph.
(d) The provisions of paragraph (b) shall be applicable to anesthesia providers prior to administering anesthesia or anesthetic agents, or performing regional blocks at any time both within or outside a surgery setting.

(e) At any time after the pause is completed, but before the procedure is initiated, if the physician(s) leave(s) the room where the procedure is being performed, upon his or her return, the pause set forth in paragraph (b) above must be performed again.

(3) Management of postsurgical care is the responsibility of the operating surgeon.

(4) The operating surgeon can delegate discretionary postoperative activities to equivalently trained licensed allopathic or osteopathic physician practicing within Board approved postgraduate training programs. Delegation to any health care practitioner is permitted only if the other practitioner is supervised by the operating surgeon or an equivalently trained licensed allopathic or osteopathic physician or a physician practicing within a Board approved postgraduate training program.

Rulemaking Authority 459.005, 459.015(1)(z) FS. Law Implemented 459.015(1)(x), (z), (aa) FS. History–New 10-16-01, Amended 4-5-05, 11-5-07, Amended 10-3-13.
64B15-14.007 Standard of Care for Office Surgery.

Nothing in this rule relieves the surgeon of the responsibility for making the medical determination that the office is an appropriate forum for the particular procedure(s) to be performed on the particular patient.

(1) Definitions.

(a) Surgery. For the purpose of this rule, surgery is defined as any manual or operative procedure, including the use of lasers, performed upon the body of a living human being for the purposes of preserving health, diagnosing or curing disease, repairing injury, correcting deformity or defects, prolonging life, relieving suffering or any elective procedure for aesthetic, reconstructive or cosmetic purposes, to include, but not be limited to: incision or curettage of tissue or an organ; suture or other repair of tissue or organ, including a closed as well as an open reduction of a fracture; extraction of tissue including premature extraction of the products of conception from the uterus; insertion of natural or artificial implants; or an endoscopic procedure with use of local or general anesthetic.

(b) Surgeon. For the purpose of this rule, surgeon is defined as a licensed osteopathic physician performing any procedure included within the definition of surgery.

(c) Equipment. For the purpose of this rule, implicit within the use of the term of equipment is the requirement that the specific item named must meet current performance standards according to manufacturer’s guidelines.

(d) Office surgery. For the purpose of this rule office surgery is defined as surgery which is performed outside of any facility licensed under Chapters 390 or 395, F.S. Office surgical procedures shall not be of a type that generally result in blood loss of more than ten percent of estimated blood volume in a patient with a normal hemoglobin; require major or prolonged intracranial, intrathoracic, abdominal, or major joint replacement procedures, except for laparoscopic procedures; directly involve major blood vessels; or are generally emergent or life threatening in nature.

(e) Pediatric patients are defined as those patients who are 13 years of age or under.

(2) General Requirements for Office Surgery.

(a) The surgeon must examine the patient immediately before the surgery to evaluate the risk of anesthesia and of the surgical procedure to be performed. The surgeon may delegate the preoperative heart lung evaluation to a qualified anesthesia provider within the scope of the provider’s practice and, if applicable, protocol. The surgeon must maintain complete records of each surgical procedure, as set forth in Rule 64B15-15.004, F.A.C., including anesthesia records, when applicable and the records shall contain written informed consent from the patient reflecting the patient’s knowledge of identified risks, consent to the procedure, type of anesthesia and anesthesia provider, and that a choice of anesthesia provider exists, i.e., anesthesiologist, anesthesiologist assistant, another appropriately trained physician as provided in this rule, certified registered nurse anesthetist, or physician assistant qualified as set forth in subparagraph 64B15-6.010(2)(b)6., F.A.C.

(b) The requirement set forth in paragraph (2)(a) above for written informed consent is not necessary for minor Level I procedures limited to the skin and mucosa.

(c) The surgeon must maintain a log of all liposuction procedures where more than 1,000 cubic centimeters of supernatant fat is removed, and Level II and Level III surgical procedures performed, which must include a confidential patient identifier, time of arrival in the operating suite, documentation of completion of the medical clearance as performed by the anesthesiologist or the operating physician, the surgeon’s name, diagnosis, CPT Codes, patient ASA classification, and the type of procedure, the level of surgery, the anesthesia provider, the type of anesthesia used, the duration of the procedure, and any adverse incidents, as identified in Section 459.026, F.S. If not documented elsewhere in the patient record, the surgical log must note the type of post-operative care, duration of recovery, disposition of the patient upon discharge, and list of medications used during surgery, and recovery. The log and all surgical records shall be provided to investigators of the Department of Health upon request and must be maintained for six (6) years from the last patient contact.
(d) In any liposuction procedure, the surgeon is responsible for determining the appropriate amount of supernatant fat to be removed from a particular patient. A maximum of 4000 cc supernatant fat may be removed by liposuction in the office setting. A maximum of 50mg/kg of Lidocaine can be injected for tumescent liposuction in the office setting.

(e) Liposuction may be performed in combination with another separate surgical procedure during a single Level II or Level III operation, only in the following circumstances:

1. When combined with abdominoplasty, liposuction may not exceed 1000 cc of supernatant fat;

2. When liposuction is associated and directly related to another procedure, the liposuction may not exceed 1000cc of supernatant fat;

3. Major liposuction in excess of 1000 cc supernatant fat may not be performed in a remote location from any other procedure.

(f) For elective cosmetic and plastic surgery procedures performed in a physician’s office, the maximum planned duration of all surgical procedures combined must not exceed 8 hours. Except for elective cosmetic and plastic surgery, the surgeon shall not keep patients past midnight in a physician’s office. For elective cosmetic and plastic surgical procedures, the patient must be discharged within 24 hours of presenting to the office for surgery; an overnight stay is permitted in the office provided the total time the patient is at the office does not exceed 23 hours and 59 minutes including the surgery time. An overnight stay in a physician’s office for elective cosmetic and plastic surgery shall be strictly limited to the physician’ s office. If the patient has not recovered sufficiently to be safely discharged within the timeframes set forth, the patient must be transferred to a hospital for continued post-operative care.

(g) The Board of Osteopathic Medicine adopts the “Standards of the American Society of Anesthesiologists for Basic Anesthetic Monitoring,” approved by House Delegates on October 21, 1986, and last amended on October 20, 2010, as the standards for anesthetic monitoring by any qualified anesthesia provider.

1. These standards apply to general anesthetics, regional anesthetics, and monitored anesthesia care (Level II and III as defined by this rule) although, in emergency circumstances, appropriate life support measures take precedence. These standards may be exceeded at any time based on the judgment of the responsible supervising physician or anesthesiologist. They are intended to encourage quality patient care, but observing them cannot guarantee any specific patient outcome. They are subject to revision from time to time, as warranted by the evolution of technology and practice. This set of standards addresses only the issue of basic anesthesia monitoring, which is one component of anesthesia care.

2. In certain rare or unusual circumstances some of these methods of monitoring may be clinically impractical, and appropriate use of the described monitoring methods may fail to detect untoward clinical developments. Brief interruptions of continual monitoring may be unavoidable. For purpose of this rule, “continual” is defined as “repeated regularly and frequently in steady rapid succession” whereas “continuous” means “prolonged without any interruption at any time.”

3. Under extenuating circumstances, the responsible supervising osteopathic physician or anesthesiologist may waive the requirements marked with an asterisk (*); it is recommended that when this is done, it should be so stated (including the reasons) in a note in the patient’s medical record. These standards are not intended for the application to the care of the obstetrical patient in labor or in the conduct of pain management.

a. Standard I.

(I) Qualified anesthesia personnel shall be present in the room throughout the conduct of all general anesthetics, regional anesthetics and monitored anesthesia care.

(II) Objective. Because of the rapid changes in patient status during anesthesia, qualified anesthesia personnel shall be continuously present to monitor the patient and provide anesthesia care. In the event there is a direct known hazard, e.g., radiation, to the anesthesia personnel which might require intermittent remote observation of the patient, some provision for monitoring the patient must be made. In the event that an emergency requires the temporary absence of the person primarily responsible for the anesthetic, the best judgment of the supervising physician or anesthesiologist will be exercised in comparing the emergency with the anesthetized patient’s condition and in the selection of the person left responsible for the anesthetic during the temporary absence.

b. Standard II.

(I) During all anesthetics, the patient’s oxygenation, ventilation, circulation and temperature shall be continually evaluated.

(II) Oxygenation.

(A) Objective – To ensure adequate oxygen concentration in the inspired gas and the blood during all anesthetics.

(B) Methods:

(I) Inspired gas: During every administration of general anesthesia using an anesthesia machine, the concentration of oxygen in the patient breathing system shall be measured by an oxygen analyzer with a low oxygen concentration limit alarm in use.*

(II) Blood oxygenation: During all anesthetics, a quantitative method of assessing oxygenation such as a pulse oximetry shall be employed.* When the pulse oximeter is utilized, the variable pitch pulse tone and the low threshold alarm shall be audible to the qualified anesthesia provider.*Adequate illumination and exposure of the patient are necessary to assess color.*

(III) Ventilation.

(A) Objective – To ensure adequate ventilation of the patient during all anesthetics.

(B) Methods:

(I) Every patient receiving general anesthesia shall have the adequacy of ventilation continually evaluated. Qualitative clinical signs such as chest excursion, observation of the reservoir breathing bag and auscultation of breath sounds are useful. Continual monitoring for the presence of expired carbon dioxide shall be performed unless invalidated by the nature of the patient, procedure or equipment. Quantitative monitoring of the volume of expired gas is strongly encouraged.*

(II) When an endotracheal tube or supraglottic airway is inserted, its correct positioning must be verified by clinical assessment and by identification of carbon dioxide in the expired gas. Continual end-tidal carbon dioxide analysis, in use from the time of endotracheal tube/supraglottic airway placement, until extubation/removal or initiating transfer to a postoperative care location, shall be performed using a quantitative method such as capnography, capnometry or mass spectroscopy.* When capnography or capnometry is utilized, the end tidal carbon dioxide alarm shall be audible to the qualified anesthesia provider.*
(III) When ventilation is controlled by a mechanical ventilator, there shall be in continuous use a device that is capable of detecting disconnection of components of the breathing system. The device must give an audible signal when its alarm threshold is exceeded.

(IV) During regional anesthesia (with no seadation) or local anesthesia (with no sedation), the adequacy of ventilation shall be evaluated by continual observation of qualitative clinical signs. During moderate or deep sedation the adequacy of ventiliation shall be evaluated by continual observation of qualitative clinical signs. Monitoring for the presence of exhaled carbon dioxide is recommended.
(V) Circulation.

(A) Objective – To ensure the adequacy of the patient’s circulatory function during all anesthetics.

(B) Methods:

(I) Every patient receiving anesthesia shall have the electrocardiogram continuously displayed from the beginning of anesthesia until preparing to leave the anesthetizing location.*

(II) Every patient receiving anesthesia shall have arterial blood pressure and heart rate determined and evaluated at least every five minutes.*

(III) Every patient receiving general anesthesia shall have, in addition to the above, circulatory function continually evaluated by at least one of the following: palpation of a pulse, auscultation of heart sounds, monitoring of a tracing of intra-arterial pressure, ultrasound peripheral pulse monitoring, or pulse plethysmography or oximetry.

(IV) Body Temperature.

(A) Objective – To aid in the maintenance of appropriate body temperature during all anesthetics.

(B) Methods: Every patient receiving anesthesia shall have temperature monitored when clinically significant changes in body temperature are intended, anticipated or suspected.

(h) The surgeon must assure that the post-operative care arrangements made for the patient are adequate to the procedure being performed as set forth in Rule 64B15-14.006, F.A.C. Management of post-surgical care is the responsibility of the operating surgeon and may be delegated only as set forth in subsection 64B15-14.006(3), F.A.C. If there is an overnight stay at the office in relation to any surgical procedure:

1. The office must provide at least two (2) monitors, one of these monitors must be certified in Advanced Cardiac Life Support (ACLS), and maintain a monitor to patient ratio of at least 1 monitor to 2 patients. Once the surgeon has signed a timed and dated discharge order, the office may provide only one monitor to monitor the patient. The monitor must be qualified by licensure to administer all of the medications required on the crash cart and must be certified in Advanced Cardiac Life Suport. The full and current crash cart required below must be present in the office and immediately accessible for the monitors.

2. The surgeon must be reachable by telephone and readily available to return to the office if needed. For purposes of this subsection, “readily available” means capable of returning to the office within 15 minutes of receiving a call.

(i) A policy and procedure manual must be maintained in the office, updated annually, and implemented. The policy and procedure manual must contain the following: duties and responsibilities of all personnel, quality assessment and improvement systems comparable to those required by Rule 59A-5.019, F.A.C.; cleaning, sterilization, and infection control, and emergency procedures. This applies only to physician offices at which Level II and Level III procedures are performed.

(j) The surgeon shall establish a risk management program that includes the following components:

1. The identification, investigation, and analysis of the frequency and causes of adverse incidents to patients,

2. The identification of trends or patterns of incidents,

3. The development of appropriate measures to correct, reduce, minimize, or eliminate the risk of adverse incidents to patients, and

4. The documentation of these functions and periodic review no less than quarterly of such information by the surgeon.

(k) The surgeon shall report to the Department of Health any adverse incidents that occur within the office surgical setting. This report shall be made within 15 days after the occurrence of an incident as required by Section 459.026, F.S.

(l) A sign must be prominently posted in the office which states that the office is a doctor’s office regulated pursuant to the rules of the Board of Osteopathic Medicine as set forth in Rule Chapter 64B15, F.A.C. This notice must also appear prominently within the required patient informed consent.

(m) All physicians performing office surgery must be qualified by education, training, and experience to perform any procedure the physicians perform in the office surgery setting.

(3) Level I Office Surgery.

(a) Scope. Level I office surgery includes the following:

1. Minor procedures such as excision of skin lesions, moles, warts, cysts, lipomas and repair of lacerations or surgery limited to the skin and subcutaneous tissue performed under topical or local anesthesia not involving drug‑induced alteration of consciousness other than minimal pre-operative tranquilization of the patient. The patient’s level of sedation is that of minimal sedation and anxiolysis. Minimal sedation and anxiolysis is a drug-induced state during which patients respond normally to verbal commands. Although cognitive function and physical coordination may be impaired, airway reflexes, and ventilatory and cardiovascular functions are unaffected.
2. Liposuction involving the removal of less than 4000cc supernatant fat is permitted.

3. Incision and drainage of superficial abscesses, limited endoscopies such as proctoscopies, skin biopsies, arthrocentesis, thoracentesis, paracentesis, dilation of urethra, cysto-scopic procedures, and closed reduction of simple fractures or small joint dislocations (i.e., finger and toe joints).

4. Anesthesia is local, topical, or none, and preoperative medicines are limited to a single anxiolytic drug not in the opiate class. The cumulative dose of the anxiolytic drug shall not exceed the maximum recommended dose (as per the manufacturer’s recommendation).
5. Chances of complication requiring hospitalization are remote.

(b) Standards for Level I Office Surgery.

1. Training Required. Surgeon’s continuing medical education should include: proper dosages; management of toxicity or hypersensitivity to regional anesthetic drugs. One assistant must hold current certification in an American Heart Association or American Safety and Health Institute approved Basic Life Support course, and the surgeon must hold current certification in an American Heart Association or American Safety and Health Institute approved Advanced Cardiac Life Support course.
2. Equipment and Supplies Required. Intravenous access, supplies, oxygen, oral airways, and a positive pressure ventilation device shall be available in the office, along with the following mediciations, stored per manufacturer’s recommendations:

(a) Atropine 3 mg;

(b) Diphenhydramine 50 mg;

(c) Epinephrine 1 mg in 10 ml;

(d) Epinephrine 1 mg in 1 ml vial, 3 vials total; and

(e) Hydrocortisone 100 mg.
3. When performing minor procedures such as excision of skin lesions, moles, warts, cysts, lipomas, and repair of lacerations or surgery limited to the skin and subcutaneous tissue performed under topical or local anesthesia, physicans are exempt from subparagraphs (3)(b)1. and 2., above. Current Basic Life Support certification is recommended but not required.

4. Assistance of Other Personnel Required. No other assistance is required, unless the specific surgical procedure being performed requires an assistant.

(4) Level II Office Surgery.

(a) Scope.

1. Level II Office Surgery shall include, but not be limited to: hemorrhoidectomy, hernia repair, large joint dislocations, colonoscopy, and liposuction involving the removal of up to 4000cc supernatant fat.

2. Level II Office Surgery includes any surgery in which the patient’s level of sedation is that of moderate sedation and analgesia or conscious sedation. Moderate sedation and analgesia or conscious sedation is a drug-induced depression of consciousness during which patients respond purposefully to verbal commands, either alone or accompanied by light tactile stimulation. No interventions are required to maintain a patent airway, and spontaneous ventilation is adequate. Cardiovascular function is maintained. Reflex withdrawal from a painful stimulus is not considered a purposeful response.

(b) Standards for Level II Office Surgery.

1. Transfer Agreement Required. The physician, or the facility where the procedure is being performed, must have a transfer agreement with a licensed hospital within reasonable proximity if the physician performing the procedure does not have staff privileges to perform the same procedure as that being performed in the out-patient setting at a licensed hospital within reasonable proximity. “Reasonable proximity” is defined as not to exceed thirty (30) minutes transport time to the hospital.

2. Training Required.
a. The surgeon must have staff privileges at a licensed hospital to perform the same procedure in that hospital as that being performed in the office setting or must be able to document satisfactory completion of training such as Board certification or Board eligibility by a Board approved by the American Osteopathic Association, the American Board of Medical Specialties, the Accreditation Council on Graduate Medical Education or any other board approved by the Board of Osteopathic Medicine or must be able to establish comparable background, training, and experience. Such Board certification or comparable background, training and experience must also be directly related to and include the procedure(s) being performed by the physician in the office surgery facility.

b. One (1) assistant must be currently certified in and by an American Heart Associaton or American Safety and Health Institute approved Basic Life Support course and the surgeon must be currently certified in and by an American Heart Associaton or American Safety and Health Institute approved Advanced Cardiac Life Support course.
3. Equipment and Supplies Required.

a. Full and current crash cart at the location the anesthetizing is being carried out. Medicines shall be stored per the manufacturer’s recommendations and multi-dose vials shall be dated once opened. The crash cart must include, at a minimum, the following intravenous or inhaled medications:

(I) Adenosine 18 mg

(II) Albuterol 2.5 mg with small volume nebulizer
(III) Amiodarone 300 mg
(IV) Atropine 3 mg

(V) Calcium chloride 1 gram
(VI) Dextrose 50%; 50 ml

(VII) Diphenhydramine 50 mg

(VIII) Dopamine 200 mg minimum

(IX) Epinephrine 1 mg in; 10 ml

(X) Epinephrine 1 mg in 1 ml vial, 3 vials total
(XI) Flumazenil 1 mg

(XII) Furosemide 40 mg

(XIII) Hydrocortisone 100 mg
(XIV) Lidocaine appropriate for cardiac administration 100 mg

(XV) Magnesium sulfate 2 grams
(XVI) Naloxone 1.2 mg
(XVII) A beta blocker class drug
(XVIII) Sodium bicarbonate 50 mEq/50 ml

(XIX) Paralytic agent that is appropriate for use in rapid sequence intubation
(XX) Vasopressin 40 units
(XXI) A calcium channel blocker class drug
(XXII) Intralipid 20% 500 ml solution (only if non-neuraxial regional blocks are performed)

In the event of a drug shortage, the physician is allowed to substitute a therapeutically equivalent drug that meets the prevailing standard of care. The office must maintain documentation of its unsuccessful efforts to obtain the required drug.
b. A Benzodiazepine must be present in the office.

c. Positive pressure ventilation device (e.g., Ambu) plus oxygen supply.

d. End tidal CO2 detection device.

e. Monitors for blood pressure/EKG/Oxygen saturation.

f. Emergency intubation equipment, which shall at a minimum include suction devices, endotracheal tubes, laryngoscopes, oropharyngeal airways, nasopharyngeal airways and bag valve mask apparatus that are patient-size specific.

g. Defibrillator with defibrillator pads or defibrillator gel, or an Automated External Defibrillator unit (AED).

h. Sufficient back up power is required to allow the physician to safely terminate the procedure and to allow the patient to emerge from the anesthetic, all without compromising the sterility of the procedure or the environment of care.

i. Sterilization equipment.

j. IV solution and IV equipment.

4. Assistance of Other Personnel Required. The surgeon must be assisted by a qualified anesthesia provider as follows: An Anesthesiologist, Certified Registered Nurse Anesthetist, or Physician Assistant qualified as set forth in subparagraph 64B15-6.010(2)(b)6., F.A.C., or a registered nurse may be utilized to assist with the anesthesia, if the surgeon is ACLS certified. An anesthesiologist assistant may assist the anesthesiologist as set forth in Rule 64B15-7.005, F.A.C. An assisting anesthesia provider cannot function in any other capacity during the procedure. If additional assistance is required by the specific procedure or patient circumstances, such assistance must be provided by a physician, osteopathic physician, registered nurse, licensed practical nurse, or operating room technician. A physician licensed under Chapter 458 or 459, F.S., a licensed physician assistant, a licensed registered nurse with post‑anesthesia care unit experience or the equivalent, credentialed by an American Heart Association or American Safety and Health Institute approved Advanced Cardiac Life Support course or, in the case of pediatric patients, by an American Heart Association or American Safety and Health Institute approved Pediatric Advanced Life Support course and, must be available to monitor the patient in the recovery room until the patient is recovered from anesthesia.

(5) Level IIA Office Surgery.

(a) Scope. Level IIA office surgeries are those Level II office surgeries with a maximum planned duration of 5 minutes or less and in which chances of complications requiring hospitalization are remote.

(b) Standards for Level IIA Office Surgery.

1. The standards set forth in subsection 64B15-14.006(4), F.A.C., must be met except for the requirements set forth in subparagraph 64B15-14.006(4)(b)4., F.A.C., regarding assistance of other personnel.

2. Assistance of Other Personnel Required. During the procedure, the surgeon must be assisted by a physician or physician assistant who is licensed pursuant to Chapters 458 or 459, F.S., or by a licensed registered nurse or a licensed practical nurse. Additional assistance may be required by specific procedure or patient circumstances. Following the procedure, a physician or physician assistant who is licensed pursuant to Chapters 458 or 459, F.S., or a licensed registered nurse must be available to monitor the patient in the recovery room until the patient is recovered from anesthesia. The monitor must be certified by an American Heart Association or American Safety and Health Institute approved Advanced Cardiac Life Support course, or, in the case of pediatric patients, by an American Heart Association or American Safety and Health Institute approved Pediatric Advanced Life Support course.

(6) Level III Office Surgery.

(a) Scope.

1. Level III Office Surgery is that surgery in which the patient’s level of sedation is that of deep sedation and analgesia or general anesthesia. Deep sedation and analgesia is a drug-induced depression of consciousness during which patients cannot be easily aroused but respond purposefully following repeated or painful stimulation. The ability to independently maintain ventilatory function may be impaired. Patients may require assistance in maintaining a patent airway, and spontaneous ventilation may be inadequate. Cardiovascular function is usually maintained. Reflex withdrawal from a painful stimulus is not considered a purposeful response. General anesthesia is a drug-induced loss of consciousness during which patients are not arousable, even by painful stimulation. The ability to independently maintain ventilatory function is often impaired. Patients often require assistance in maintaining a patent airway, and positive pressure ventilation may be required because of depressed spontaneous ventilation or drug-induced depression of neuromuscular function. Cardiovascular function may be impaired. The use of spinal or epidural anesthesia shall be considered Level III.
2. Only patients classified under the American Society of Anesthesiologist’s (ASA) risk classification criteria as Class I or II are appropriate candidates for Level III office surgery.
a. All Level III surgeries on patient classified as ASA III and higher are to be performed only in a hospital or ambulatory surgery center.

b. For all ASA II patients above the age of 40, the surgeon must obtain, at a minimum, an EKG and a complete workup performed prior to the performance of Level III surgery in a physician office setting. If the patient is deemed to be a complicated medical patient, the patient must be referred to an appropriate consultant for medical optimization. This requirement may be waived after evaluation by the patient’s anesthesiologist.

(b) Standards for Level III Office Surgery. In addition to the standards for Level II Office Surgery, the surgeon must comply with the following:

1. Training Required.

a. The surgeon must have staff privileges at a licensed hospital to perform the same procedure in that hospital as that being performed in the office setting or must be able to document satisfactory completion of training such as Board certification or Board qualification by a Board approved by the American Osteopathic Association, the American Board of Medical Specialties, the Accreditation Council on Graduate Medical Education or any other board approved by the Board of Osteopathic Medicine or must be able to demonstrate to the accrediting organization or to the Department comparable background, training and experience. Such Board certification or comparable background, training and experience must also be directly related to and include the procedure(s) being performed by the physician in the office surgery facility. In addition, the surgeon must have knowledge of the principles of general anesthesia.
b. One assistant must be currently certified by an American Heart Association or American Safety and Health Institute approved Basic Life Support course and the surgeon must be currently certified by an American Heart Association or American Safety and Health Institute approved Advanced Cardiac Life Support course.

2. Emergency policies and procedures related to serious anesthesia complications shall be formulated, periodically reviewed, practiced, updated, and posted in a conspicuous location. Topics to be covered shall include the following:

a. Airway Blockage (foreign body obstruction);

b. Allergic Reactions;

c. Bradycardia;

d. Bronchospasm;

e. Cardiac Arrest;

f. Chest Pain;

g. Hypoglycemia;

h. Hypotension;

i. Hypoventilation;

j. Laryngospasm;

k. Local Anesthetic Toxicity Reaction; and

l. Malignant Hyperthermia.

3. Equipment and Supplies Required.

a. Equipment and medication, including at least 720 mg of dantrolene on site, (if halogenated anesthetics or succinylcholine are utilized) and monitored post‑anesthesia recovery must be available in the office.

b. The office, in terms of general preparation, equipment, and supplies, must be comparable to a free standing ambulatory surgical center, including, but not limited to, recovery capability, and must have provisions for proper recordkeeping.

c. Blood pressure monitoring equipment; EKG; end tidal CO2 monitor; pulse oximeter, emergency intubation equipment and a temperature monitoring device.

d. Table capable of trendelenburg and other positions necessary to facilitate the surgical procedure.

4. Assistance of Other Personnel Required. An Anesthesiologist, Certified Registered Nurse Anesthetist, Anesthesiologist Assistant, or Physician Assistant qualified as set forth in subparagraph 64B15-6.010(2)(b)6., F.A.C., must administer the general or regional anesthesia and an M.D., D.O., Registered Nurse, Licensed Practical Nurse, Physician Assistant, or Operating Room Technician must assist with the surgery. The anesthesia provider cannot function in any other capacity during the procedure. A physician licensed under Chapters 458 or 459 F.S., a licensed anesthesiologist assistant, a licensed physician assistant, or a licensed registered nurse with post-anesthesia care unit experience or the equivalent, and credentialed by an American Heart Association or American Safety and Health Institute approved Advanced Cardiac Life Support course, or in the case of pediatric patients, by an American Heart Association or American Safety and Health Institute approved Pediatric Advanced Life Support course, must be available to monitor the patient in the recovery room until the patient has recovered from anesthesia.

Rulemaking Authority 459.005, 459.015(1)(z), 459.026 FS. Law Implemented 459.015(1)(g), (x), (z), (aa), 459.026 FS. History–New 11-29-01, Amended 2-23-03, 11-2-05, 6-4-09, 8-30-10, 3-20-13, 10-3-13, 12-11-14, 5-24-15.
64B15-14.0075 Osteopathic Physician Office Incident Reporting.

(1) Definitions.

(a) “Adverse incident” for purposes of reporting to the department, is defined in Section 459.026, F.S., as an event over which the osteopathic physician or other licensee could exercise control and which is associated in whole or in part with a medical intervention, rather than the condition for which such intervention occurred, and which results in the following patient injuries;

1. The death of a patient.

2. Brain or spinal damage to a patient.

3. The performance of a surgical procedure on the wrong patient.

4. The performance of a wrong-site surgical procedure; the performance of a wrong surgical procedure; or the surgical repair of damage to a patient resulting from a planned surgical procedure where the damage is not a recognized specific risk as disclosed to the patient and documented through the informed-consent process and if one of the listed procedures in this paragraph results in: death; brain or spinal damage; permanent disfigurement not to include the incision scar; fracture or dislocation of bones or joints; a limitation of neurological, physical or sensory function; or any condition that required transfer of the patient.

5. A procedure to remove unplanned foreign objects remaining from a surgical procedure.

6. Any condition that required the transfer of a patient to a hospital licensed under Chapter 395, F.S., from any facility or any office maintained by an osteopathic physician for the practice of medicine which is not licensed under Chapter 395, F.S.

(b) “Licensee” for purposes of this rule, includes an osteopathic physician or physician assistant issued a license, registration, or certificate, for any period of time, pursuant to Chapter 459, F.S.

(c) “Office maintained by an osteopathic physician” as that term is used in Section 459.026(1), F.S., is defined as a business location where the osteopathic physician delivers medical services regardless of whether other physicians are practicing at the same location or the business is non-physician owned.

(2) Incident Reporting System. An incident reporting system shall be established for each osteopathic physician office.

(a) Incident Reports. The incident reporting system shall include the prompt, postmarked and sent by certified mail within 15 calendar days after the occurrence of the adverse incident, reporting of incidents to the Department of Health, Consumer Services Unit, Post Office Box 14000, Tallahassee, Florida 32317-4000. The report shall be made on the Physician Office Adverse Incident Report, Form #DH-MQA 1030 ‒ created 2-00; revised 9-6-01, incorporated herein by reference, effective 2-12-02. The form can be obtained from the Board office. The report must be submitted by every licensee who was involved in the adverse incident. If multiple licensees are involved in the adverse incident, they may meet this requirement by signing off on one report; however, each signee is responsible for the accuracy of the report. This report shall contain the following information:

1. The patient’s name, locating information, gender, age, diagnosis, date of office visit, and purpose of office visit.

2. A clear and concise description of the incident including time, date, and exact location within the office.

3. A listing of all persons then known to be involved directly in the incident, including license numbers and locating information, and a description of the person’s exact involvement and actions.

4. A listing of any witnesses not previously identified in 3.

5. The name, license number, locating information, and signature of the osteopathic physician or licensee submitting the report, along with date and time that the report was completed.

(b) Incident Report Review and Analysis. Evidence of compliance with this paragraph will be considered in mitigation in the event the Board takes disciplinary action.

1. The osteopathic physician shall be responsible for the regular and systematic reviewing of all incident reports filed by the osteopathic physician or physician assistant under the osteopathic physician’s supervision, for the purpose of identifying factors that contributed to the adverse incident and identifying trends or patterns as to time, place, or persons. The osteopathic physician shall implement corrective actions and incident prevention education and training indicated by the review of each adverse incident and upon emergence of any trend or pattern in incident occurrence.

2. Copies of incident reports shall be maintained in the osteopathic physician office.

(3) Death reports. Notwithstanding the provisions of this rule and Section 459.026, F.S., an adverse incident which results in death shall be reported immediately to the medical examiner pursuant to Section 406.12, F.S.

Rulemaking Authority 459.005(1), 459.026(7) FS. Law Implemented 459.026 FS. History–New 2-12-02.

64B15-14.0076 Requirement for Osteopathic Physician Office Registration; Inspection or Accreditation.

(1) Registration.

(a) Every Florida licensed osteopathic physician who holds an active Florida license and performs liposuction procedures where more than 1,000 cubic centimeters of supernatant fat is removed, Level II surgical procedures in Florida with a maximum planned duration of five (5) minutes or longer or any Level III office surgery, as fully defined in Rule 64B15-14.007, F.A.C., shall register with the Department of Health. It is the osteopathic physician’s responsibility to ensure that every office in which he or she performs liposuction procedures where more than 1,000 cubic centimeters of supernatant fat is removed, Levels II or III surgical procedures as described above is registered, regardless of whether other physicians are practicing in the same office or whether the office is non-physician owned.

(b) In order to register an office for surgical procedures, the osteopathic physician must comply with Department of Health Rule 64B-4.003, F.A.C., and provide documentation to support compliance with Rule 64B15-14.007, F.A.C.
(c) The osteopathic physician must immediately notify the Board office, in writing, of any changes to the registration information.

(d) The registration shall be posted in the office.

(e) If an osteopathic physician intends to perform liposuction procedures where more than 1,000 cubic centimeters of supernatant fat is removed, Level II surgical procedures with a maximum planned duration of more than five (5) minutes, or any Level III office surgery, the osteopathic physician must document compliance with the transfer agreement requirements set forth in subparagraph 64B15-14.007(4)(b)1., F.A.C., and the training requirements set forth in subparagraph 64B15-14.007(4)(b)2., F.A.C., prior to performing such procedures.

(f) This rule shall not be interpreted as requiring a physician to register with the Department of Health or to obtain any other form of authorization from the Department of Health to perform office surgery in an office that has been registered in accordance with this rule.

(2) Inspection.

(a) Unless the osteopathic physician has previously provided written notification of current accreditation by a nationally recognized accrediting agency or an accrediting organization approved by the Board the osteopathic physician shall submit to an annual inspection by the Department. Nationally recognized accrediting agencies are the American Association for Accreditation of Ambulatory Surgery Facilities (AAAASF), Accreditation Association for Ambulatory Health Care (AAAHC), Joint Commission on Accreditation for Ambulatory Healthcare Organizations (JCAHO), American Osteopathic Association (AOA), and AOA Healthcare Facilities Accreditation Program (HFAP). All nationally recognized and Board-approved accrediting organizations shall be held to the same Board-determined surgery and anesthesia standards for accrediting Florida office surgery sites.

(b) The office surgery inspection fee set forth in Department of Health Rule 64B-4.002, F.A.C., shall be remitted for each practice location.

(c) The initial inspection conducted pursuant to this rule shall be announced at least one week in advance of the arrival of the inspector(s).

(d) The Department shall determine compliance with the requirements of Rule 64B15-14.007, F.A.C.

(e) If the office is determined to be in noncompliance, the osteopathic physician shall be notified and shall be given a written statement at the time of inspection. Such written notice shall specify the deficiencies. Unless the deficiencies constitute an immediate and imminent danger to the public, the osteopathic physician shall be given 30 days from the date of inspection to correct any documented deficiencies and notify the Department of corrective action. Upon written notification from the osteopathic physician that all deficiencies have been corrected, the Department is authorized to reinspect for compliance. If the physician fails to submit a corrective action plan within 30 days of the inspection, the Department is authorized to re-inspect the office to ensure that the deficiencies have been corrected.

(f) The deficiency notice and subsequent documentation shall be reviewed for consideration of disciplinary action. Documentation of corrective action shall be considered in mitigation of any offense.

(g) Nothing herein shall limit the authority of the Department to investigate a complaint without prior notice.

(3) Accreditation.

(a) The osteopathic physician shall submit written notification of the current accreditation survey of his or her office(s) from a nationally recognized accrediting agency or an accrediting organization approved by the Board in lieu of undergoing an inspection by the Department.

(b) An osteopathic physician shall submit, within thirty (30) days of accreditation, a copy of the current accreditation survey of his or her office(s) and shall immediately notify the Board of Osteopathic Medicine of any accreditation changes that occur. For purposes of initial registration, an osteopathic physician shall submit a copy of the most recent accreditation survey of his or her office(s) in lieu of undergoing an inspection by the Department.

(c) If a provisional or conditional accreditation is received, the osteopathic physician shall notify the Board of Osteopathic Medicine in writing and shall include a plan of correction.

Rulemaking Authority 459.005(1), (2) FS. Law Implemented 456.069, 459.005(2) FS. History–New 2-12-02, Amended 11-20-03, 6-4-09, 7-19-10, 3-20-13, 10-3-13, 12-22-14.
64B15-14.0077 Approval of Osteopathic Physician Office Accrediting Organizations.

(1) Definitions.

(a) “Accredited” means full accreditation granted by a Board approved accrediting agency or organization. “Accredited” shall also mean provisional accreditation provided that the office is in substantial compliance with the accrediting agency or organization’s standards; any deficiencies cited by the accrediting agency or organization do not affect the quality of patient care, and the deficiencies will be corrected within six months of the date on which the office was granted provisional accreditation.

(b) “Approved accrediting agency or organization” means nationally recognized accrediting agencies: American Association for Accreditation of Ambulatory Surgery Facilities (AAAASF), Accreditation Association for Ambulatory Health Care (AAAHC) and Joint Commission on Accreditation of Healthcare Organizations (JCAHO), American Osteopathic Association (AOA), and AOA Healthcare Facilities Accreditation Program (HFAP). Approved organizations also include those approved by the Board after submission of an application for approval pursuant to this rule.

(c) “Department” means the Department of Health.

(2) Application. An application for approval as an accrediting organization shall be filed with the Board office at 4052 Bald Cypress Way, Bin #C06, Tallahassee, Florida 32399-3256, and shall include the following information and documents:

(a) Name and address of applicant;

(b) Date applicant began to operate as an accrediting organization;

(c) Copy of applicant’s current accreditation standards;

(d) Description of accreditation process, including composition and qualification of accreditation surveyors; accreditation activities; criteria for determination of compliance; and deficiency follow-up activities;

(e) A list of all osteopathic physician offices located in Florida that are accredited by the applicant, if any. If there are no accredited Florida physician offices, but there are accredited offices outside Florida, a list of the accredited offices outside of Florida is required;

(f) Copies of all incident reports filed with the state;

(g) Statement of compliance with all requirements as specified in this rule.

(3) Standards. The standards adopted by an accrediting organization for surgical and anesthetic procedures performed in a physician office shall meet or exceed provisions of Chapters 456 and 459, F.S., and rules promulgated thereunder. Standards shall require that all health care practitioners be licensed or certified to the extent required by law.

(4) Requirements. In order to be approved by the Board, an accrediting organization must comply with the following requirements:

(a) The accrediting agency must have a mandatory quality assurance program approved by the Board of Osteopathic Medicine.

(b) The accrediting agency must have anesthesia-related accreditation standards and quality assurance processes that are reviewed and approved by the Board of Osteopathic Medicine.

(c) The accrediting agency must have ongoing anesthesia-related accreditation and quality assurance processes involving the active participation or anesthesiologists.

(d) Accreditation periods shall not exceed three years.

(e) The accrediting organization shall obtain authorization from the accredited entity to release accreditation reports and corrective plans to the Board. The accrediting organization shall provide a copy of any accreditation report to the Board office within 30 days of completion of accrediting activities. The accrediting organization shall provide a copy of any corrective action plans to the Board office within 30 days of receipt from the physician office.

(f) If the accrediting agency or organization finds indications at any time during accreditation activities that conditions in the physician office pose a potential immediate jeopardy to patients, the accrediting agency or organization will immediately report the situation to the Department.

(g) An accrediting agency or organization shall send to the Board any change in its accreditation standards within 30 calendar days after making the change.

(h) An accrediting agency or organization shall comply with confidentiality requirements regarding protection of patient records.

(5) Renewal of Approval of Accrediting Organizations. Every accrediting organization approved by the Board pursuant to this rule is required to renew such approval every 3 years. Each written submission shall be filed with the Board at least three months prior to the third anniversary of the accrediting organization’s initial approval and each subsequent renewal of approval by the Board. Upon review of the submission by the Board, written notice shall be provided to the accrediting organization indicating the Board’s acceptance of the certification and the next date by which a renewal submission must be filed or of the Board’s decision that any identified changes are not acceptable and on that basis denial of renewal of approval as an accrediting organization.

(6) Any person interested in obtaining a complete list of approved accrediting organizations may contact the Board of Osteopathic Medicine or Department of Health.

Rulemaking Authority 459.005(2) FS. Law Implemented 459.005(2) FS. History–New 2-12-02.

64B15-14.008 Standards for Telemedicine Prescribing Practice.

Rulemaking Authority 459.005, 459.015(1)(z) FS. Law Implemented 459.015(1)(x), (t) FS. History–New 10-16-01, Repealed 12-9-14.
64B15-14.0081 Standards for Telemedicine Practice.

(1) “Telemedicine” means the practice of medicine by a licensed Florida physician or physician assistant where patient care, treatment, or services are provided through the use of medical information exchanged from one site to another via electronic communications. Telemedicine shall not include the provision of health care services only through an audio only telephone, email messages, text messages, facsimile transmission, U.S. Mail or other parcel service, or any combination thereof.

(2) The standard of care, as defined in Section 456.50(1)(e), F.S., shall remain the same regardless of whether a Florida licensed physician or physician assistant provides health care services in person or by telemedicine.

(3) Florida licensed physicians and physician assistants providing health care services by telemedicine are responsible for the quality of the equipment and technology employed and are responsible for their safe use. Telemedicine equipment and technology must be able to provide, at a minimum, the same information to the physician and physician assistant which will enable them to meet or exceed the prevailing standard of care for the practice of medicine.

(4) Controlled substances shall not be prescribed through the use of telemedicine. This provision does not preclude physicians from ordering controlled substances through the use of telemedicine for patients hospitalized in a facility licensed pursuant to Chapter 395, F.S.

(5) Prescribing medications based solely on an electronic medical questionnaire constitutes the failure to practice medicine with that level of care, skill, and treatment which is recognized by reasonably prudent physicians as being acceptable under similar conditions and circumstances, as well as prescribing legend drugs other than in the course of a physician’s professional practice.

(6) Physicians and physician assistants shall not provide treatment recommendations, including issuing a prescription, via electronic or other means, unless the following elements have been met:

(a) A documented patient evaluation, including history and physical examination to establish the diagnosis for which any legend drug is prescribed.

(b) Discussion between the physician or the physician assistant and the patient regarding treatment options and the risks and benefits of treatment.

(c) Maintenance of contemporaneous medical records meeting the requirements of Rule 64B15-15.004, F.A.C.

(7) The practice of medicine by telemedicine does not alter any obligation of the physician or the physician assistant regarding patient confidentiality or recordkeeping.

(8) A physician-patient relationship may be established through telemedicine.

(9)(a) Nothing contained in this rule shall prohibit consultations between physicians or the transmission and review of digital images, pathology specimens, test results, or other medical data by physicians or other qualified providers related to the care of Florida patients.

(b) This rule does not apply to emergency medical services provided by emergency physicians, emergency medical technicians (EMTs), paramedics, and emergency dispatchers. Emergency medical services are those activities or services to prevent or treat a sudden critical illness or injury and to provide emergency medical care and prehospital emergency medical transportation to sick, injured, or otherwise incapacitated persons in this state.

(c) The provisions of this rule shall not apply where a physician or physician assistant is treating a patient with an emergency medical condition that requires immediate medical care. An emergency medical condition is a medical condition manifesting itself by acute symptoms of sufficient severity that the absence of immediate medical attention will result in serious jeopardy to patient health, serious impairment to bodily functions, or serious dysfunction of a body organ or part.
(d) The provisions of this rule shall not be construed to prohibit patient care in consultation with another physician who has an ongoing relationship with the patient, and who has agreed to supervise the patient’s treatment, including the use of any prescribed medications, nor on-call or cross-coverage situations in which the physician has access to patient records.
Rulemaking Authority 459.015(1)(z) FS. Law Implemented 459.015(1)(z) FS. History‒New 3-12-14, Amended 7-22-14, 12-9-14.
64B15-14.009 Standards for Office Based Opioid Addiction Treatment.

(1) Treatment Principles.

(a) The Board of Osteopathic Medicine recognizes that the prevalence of addiction to heroin and other opioids has risen sharply in the United States and that the people of the State of Florida should have access to modern, appropriate and effective addiction treatment. The appropriate application of up-to-date knowledge and treatment modalities can successfully treat patients who suffer from opioid addiction and reduce the morbidity, mortality and costs associated with opioid addiction, as well as public health problems such as HIV, HBV, HCV and other infectious diseases. The Board encourages osteopathic physicians to assess their patients for a history of substance abuse and potential opioid addiction. The Board has developed these guidelines in an effort to balance the need to expand treatment capacity for opioid addicted patients with the need to prevent the inappropriate, unwise or illegal prescribing of opioids.

(b) The Board is obligated under the laws of the State of Florida to protect the public health and safety. The Board recognizes that inappropriate prescribing of controlled substances, including opioids, may lead to drug diversion and abuse by individuals who seek them for other than legitimate medical use. Physicians must be diligent in preventing the diversion of drugs for illegitimate and non-medical uses.

(c) Qualified physicians need not fear disciplinary action from the Board or other state regulatory or enforcement agency for appropriate prescribing, dispensing or administering approved opioid drugs in Schedule III, IV, or V, or combinations thereof, for a legitimate medical purpose in the usual course of opioid addiction treatment. The Board will consider appropriate prescribing, ordering, administering, or dispensing of these medications for opioid addiction to be for a legitimate medical purpose if based on accepted scientific knowledge of the treatment of opioid addiction and in compliance with applicable state and federal law.

(d) The Board will determine the appropriateness of prescribing based on the physician’s overall treatment of the patient and on available documentation of treatment plans and outcomes. The goal is to document and treat the patient’s addiction while effectively addressing other aspects of the patient’s functioning, including physical, psychological, medical, social and work-related factors. The following guidelines are not intended to define complete or best practice, but rather to communicate what the Board considers to be within the boundaries of accepted professional practice.

(2) Definitions.

(a) Addiction. For the purposes of this rule “addiction” is defined as a primary, chronic, neurobiologic disease, with genetic, psychosocial, and environmental factors influencing its development and manifestations. It is characterized by behaviors that include one or more of the following: impaired control over drug use, compulsive use, continued use despite harm and craving.

(b) Agonists. For the purposes of this rule “agonist” drugs are substances that bind to the receptor and produce a response that is similar in effect to the natural ligand that would activate it. Full mu opioid agonists activate mu receptors, and increasing doses of full agonists produce increasing effects. Most opioids that are abused, such as morphine and heroin are full mu opioid agonists.

(c) Approved Schedule III-V Opioids. For the purposes of this rule “approved schedule III-V opioids” are those drugs referred to by the Drug Addiction Treatment Act of 2002 as specifically approved by the FDA for treatment of opioid dependence or addiction.

(d) Antagonists. For the purposes of this rule “antagonists” bind to but do not activate receptors. They prevent the receptor from being activated by an agonist compound.

(e) Maintenance Treatment. For the purposes of this rule “maintenance treatment” means the dispensing for a period in excess of 21 days of an opioid medication(s) at stable dosage levels in the treatment of an individual for dependence upon heroin or other opioids.

(f) Opioid Dependence. For the purposes of this rule “opioid dependence” is a maladaptive pattern of substance use, leading to clinically significant impairment or distress, manifested by 3 or more of the following, occurring at any time in the same 12-month period:

1. A need for markedly increased amounts of the substance to achieve intoxication or desired effect or markedly diminished effect with continued use of the same amount of substance;

2. The characteristic withdrawal syndrome for the substance or the same (or closely related) substance is taken to relieve or avoid withdrawal symptoms;

3. The substance was taken in larger amounts or over a longer period of time than was intended;

4. There is a persistent desire or unsuccessful efforts to cut down or control substance use;

5. Significant time is spent on activities to obtain the substance, use the substance, or recover from its effects;

6. Important social, occupational, or recreational activities are discontinued or reduced because of substance use;

7. Substance use is continued despite knowledge of having a persistent physical or psychological problem that is caused or exacerbated by the substance.

(g) Opioid Drug. For the purposes of this rule “opioid drug or opiate” means any drug having an addiction-forming or addiction-sustaining liability similar to morphine or being capable of conversion into a drug having such addiction-forming or addiction sustaining liability.

(h) Opioid Treatment Program (OTP). For the purposes of this rule “Opioid treatment program means a licensed program or practitioner engaged in the treatment of opioid addicted patients with approved Schedule II opioids (methadone and/or LAAM) in a methadone clinic or narcotic treatment program.

(i) Partial Agonists. For the purposes of this rule “partial agonists” occupy and activate receptors. At low doses, like full agonists, increasing doses of the partial agonist produce increasing effects. However, unlike full agonists, the receptor-activation produced by a partial agonist reaches a plateau over which increasing doses do not produce an increasing effect. The plateau may have the effect of limiting the partial agonist’s therapeutic activity as well as its toxicity.

(j) Physical Dependence. For the purpose of this rule, “physical dependence” on a controlled substance is defined as a physiologic state of neuro-adaptation which is characterized by the emergence of a withdrawal syndrome if drug use is stopped or decreased abruptly, or if an antagonist is administered. Physical dependence is an expected result of opioid use. Physical dependence, by itself, does not equate with addiction.

(k) Tolerance. For the purpose of this rule, “tolerance” is defined as a physiologic state resulting from regular use of a drug in which an increased dosage is needed to produce the same effect, or a reduced effect is observed with a constant dose.

(l) Substance Abuse. For the purpose of this rule, “substance abuse” is defined as a maladaptive pattern of substance use leading to clinically significant impairment or distress, as manifested by one or more of the following, occurring within a 12-month period:

1. Recurrent substance use resulting in a failure to fulfill major role obligations at work, school, or home;

2. Recurrent substance use in situations in which it is physically hazardous;

3. Recurrent substance-related legal problems;

4. Continued substance use despite having persistent or recurrent social or interpersonal problems caused or exacerbated by the effects of the substance.

(3) Physician Qualifications.

(a) Osteopathic physicians who consider office-based treatment of opioid addiction must be able to recognize the condition of drug or opioid addiction and be knowledgeable about the appropriate use of opioid agonist, antagonist, and partial agonist medications;

(b) Demonstrate required qualifications as defined under and in accordance with the “Drug Addiction Treatment Act of 2000” (DATA) (Public Law 106-310, Title XXXV, Sections 3501 and 3502);

(c) Obtain a waiver from the Substance Abuse and Mental Health Services. Administration (SAMHSA), as authorized by the Secretary of HHS. For the purpose of this rule, “waiver” is a documented authorization from the Secretary of HHS issued by SAMHSA under the DATA that exempts qualified physicians from the rules applied to OTPs.

(d) Must have a valid DEA registration number and a DEA identification number that specifically authorizes such office-based treatment. If an osteopathic physician wishes to prescribe or dispense narcotic drugs for maintenance or detoxification treatment on an emergency basis in order to facilitate the treatment of an individual patient before the issuance of the special DEA identification number, the physician must notify SAMHSA and the DEA of the intent to provide such treatment.

(4) Qualifications for Waiver. In order to qualify for a waiver, physicians must hold a current license in the State of Florida and, at a minimum, meet one or more of the following conditions to be considered as qualified to treat opioid addicted patients in an office-based setting in this state:

(a) Subspecialty board certification in addiction psychiatry from the American Board of Medical Specialties;

(b) Subspecialty board certification in addiction medicine from the American Osteopathic Association;

(c) Addiction certification from the American Society of Addiction Medicine;

(d) Completion of not less than 8 hours of training related to the treatment and management of opioid-dependent patients provided by the American Society of Addiction Medicine, the American Academy of Addiction Psychiatry, the American Medical Association, the American Osteopathic Association, the American Psychiatric Association, or other organization approved by the Board;

(e) Participation as an investigator in one or more clinical trials leading to the approval of a narcotic drug in Schedule III, IV, or V or a combination of such drugs for treatment of opioid addicted patients, that is evidenced by a statement submitted to the Secretary of Health and Human Services by the sponsor of such approved drug.

(5) Guidelines. The Board has adopted the following guidelines when evaluating the documentation and treatment of opioid addiction under the Drug Addiction Treatment Act:

(a) Evaluation of the Patient. A recent, complete medical history and physical examination must be documented in the medical record. The medical record shall document the nature of the patient’s addiction(s), evaluate underlying or coexisting diseases or conditions, the effect on physical and psychological function, and history of substance abuse and any prior treatments.

(b) Treatment Plan. The written treatment plan shall state objectives that will be used to determine treatment success, such as freedom from intoxication, improved physical function, psychosocial function and compliance and shall indicate if any further diagnostic evaluations are planned, as well as mental health and/or substance abuse counseling, psychiatric management or other ancillary services including development and compliance with a recovery program. This plan shall be reviewed periodically. After treatment begins, the physician shall adjust drug therapy to the individual medical needs of each patient. Treatment goals, other treatment modalities or a rehabilitation program shall be evaluated and discussed with the patient. If possible, every attempt shall be made to involve significant others or immediate family members in the treatment process, with the patient’s consent. The treatment plan shall also contain contingencies for treatment failure.

(c) Informed Consent and Agreement for Treatment. The physician shall discuss the risks and benefits of the use of approved opioid medications with the patient and, with appropriate consent of the patient or when appropriate the patient’s agent. The patient shall receive opioids from only one physician and/or one pharmacy when possible. The physician shall employ the use of a written agreement between physician and patient or patient’s agent addressing such issues as:

1. Alternative treatment options;

2. Regular toxicologic testing for drugs of abuse and therapeutic drug levels (if available and indicated);

3. Number and frequency of all prescription refills; and

4. Reasons for which drug therapy may be discontinued (i.e., violation of agreement).

(d) Periodic Patient Evaluation. Patients shall be seen at reasonable intervals (at least weekly during initial treatment) based upon the individual circumstance of the patient. Periodic assessment is necessary to determine compliance with the dosing regimen, effectiveness of treatment plan, and to assess how the patient is responding to the prescribed medication. Once a stable dosage is achieved and urine (or other toxicologic) tests are free of illicit drugs, less frequent office visits may be initiated (monthly may be reasonable for patients on a stable dose of the prescribed medication(s) who are making progress toward treatment objectives). Continuation or modification of opioid therapy shall depend on the physician’s evaluation of progress toward stated treatment objectives such as:

1. Absence of toxicity;

2. Absence of medical or behavioral adverse effects;

3. Responsible handling of medications;

4. Compliance with all elements of the treatment plan (including recovery-oriented activities, psychotherapy and/or other psychosocial modalities); and

5. Abstinence from illicit drug use. If reasonable treatment goals are not being achieved, the physician shall re-evaluate the appropriateness of continued treatment or modification.

(e) Consultation. The physician shall refer the patient as necessary for additional evaluation and treatment in order to achieve treatment objectives. The physician shall pursue a team approach to the treatment of opioid addiction, including referral for counseling and other ancillary services. Ongoing communication between the physician and consultants is necessary to ensure appropriate compliance with the treatment plan. This may be included in the formal treatment agreement between the physician and patient. Special attention shall be given to those patients who are at risk for misusing their medications and those whose living or work arrangements pose a risk for medication misuse or diversion. The management of addiction in patients with comorbid psychiatric disorders requires extra care, monitoring, documentation and consultation with or referral to a mental health professional.

(f) Medical Records. The medical record shall document the suitability of the patient for office-based treatment based upon the standard of care. Records shall remain current and be maintained in an accessible manner and readily available for review. The physician must adhere to confidentiality requirements which apply to the treatment of drug and alcohol addiction, including the prohibition against release of records or other information, except pursuant to a proper patient consent or court order, or in cases of true medical emergency or for the mandatory reporting of child abuse. The prescribing physician must keep accurate and complete records to include:

1. The medical history and physical examination;

2. Diagnostic, therapeutic and laboratory results;

3. Evaluations and consultations;

4. Treatment objectives;

5. Discussion of risks and benefits;

6. Treatments;

7. Medications (including date, type, dosage, and quantity prescribed and/or dispensed to each patient);

8. A physical inventory of all Schedules III, IV, and V controlled substances on hand that are dispensed by the physician in the course of maintenance or detoxification treatment of an individual;

9. Instructions and agreements; and

10. Periodic reviews.

Rulemaking Authority 459.005, 459.015(1)(z) FS. Law Implemented 459.015(1)(z) FS. History–New 4-19-04.

64B15-14.010 Physician Practice Standard Regarding Do Not Resuscitate (DNR) Orders.

Resuscitation may be withheld or withdrawn from a patient by a treating physician licensed pursuant to Chapter 459, F.S., if evidence of an order not to resuscitate by the patient’s physician is presented to the treating physician. An order not to resuscitate, to be valid, must be on the form as set forth in Section 401.45, F.S. The form must be signed by the patient’s physician and by the patient, or, if the patient is incapacitated, the patient’s health care surrogate, or proxy as provided in Chapter 765, F.S.; court appointed guardian as provided in Chapter 744, F.S.; or attorney in fact under a durable power of attorney as provided in Chapter 709, F.S. The court appointed guardian or attorney in fact must have been delegated authority to make health care decisions on behalf of the patient.

Rulemaking Authority 459.015(1)(z) FS. Law Implemented 459.015(1)(z) FS. History–New 2-9-05.

64B15-14.011 Qualifications of Physicians Who Evaluate and Treat Sex Offenders.
Rulemaking Authority 459.005, 947.005(9), 948.001(6) FS. Law Implemented 947.005(9), 948.001(6) FS. History–New 6-21-07, Repealed 5-28-12.
64B15-14.012 Optional Informed Consent for Cataract Surgery.

Pursuant to Section 459.026, F.S., for those physicians who choose to use it, the Board has approved form DOH-MQA 1255 (10/11), entitled “Florida Board of Medicine and Florida Board of Osteopathic Medicine Approved Informed Consent Form for Cataract Operation With or Without Implantation of Intraocular Lens,” which is hereby incorporated by reference and available from http://www.flrules.org/Gateway/reference.asp?No=Ref-00995 and from the Board’s website at http://www.doh.state.fl.us/mqa/osteopath/index.html. The Board-approved informed consent form is not executed until:

(1) The physician performing the surgery has explained the information in the consent form to the patient. Such physician is prohibited from delegating this responsibility to another person. The physician performing the surgery is also required to sign the informed consent form;

(2) The patient or the person authorized by the patient to give consent is required to sign the informed consent form; and

(3) A competent witness is also required to sign the informed consent form.

Rulemaking Authority 459.026 FS. Law Implemented 459.026 FS. History–New 2-28-12.
