The Laws and Rules of Occupational Therapy in Florida

Barbara Ingram-Rice, OT, LMT

The Reasons for this Course

· When you sign your name to the application and when you renew your license every 2 years, you agree to comply with the Laws and Rules of OT in Florida.
· The Department of Health is attempting to reduce the expenses associated with investigation and prosecution of violations. If more licensees know what they are responsible for, the less likely that violation will occur.
· Courses provide a built in means of assuring that licensees update themselves on a regular basis. Currently the OT Practice Board website is the only means of getting updates as mailings are too costly. By requiring a course every two years, the Department of Health can assure that licensees are updated at least that often.
How do I find the OT Practice Act online?

The easiest path to remember is:

1. Go to http://www.flota.org
2. Click on the link in the left menu titled “Links You Can Use”

3. Click on the “Florida Board of Occupational Therapy” Website

Or go directly:

 http://www.doh.state.fl.us/mqa/occupational
What are the laws that OT’s are responsible to know?

· Florida Statutes Chapter 468, Part III. (otherwise known as the OT Practice Act)

· Florida Statutes Chapter 456: Health Professions and Occupational: General Provisions

· Guidelines for fees, boards and board meetings

· Requirements for all mandatory con’t ed that is required of all health professionals

· Business establishment requirements

· Designates which professions get the official designation as health care professionals

· Toll free number to report complaints

· Impaired practitioner program

· Structure for disciplinary action.

· And much more, please read the law online!

· Florida Statues, Chapter 120, Administrative Procedures Act

· Defines general administrative procedures

· Defines the framework for boards

· Determines who has rule making authority

· Defines the rule making procedure

· Defines how to challenge a rule.

Rules of Occupational Therapy

· Chapter 64B11 of the Florida Administrative Code
· Provides the “rules” on how to enforce the laws
· This is where you can find:
· Rules on obtaining or renewing a license
· Returning to the profession
· Board meetings
· Specifics of investigating and administrating disciplinary actions
· Continuing education requirements for licensees
· Who can qualify as a continuing education provider
Highlights of Specific Rules

Rule 64B11-4.001 Use of Prescription Devices (E stim and Ultra Sound)

· Need 4 hours of classroom education for each device
· Follow this with 5 supervised treatments of each
· These treatments must be real, not sample treatments on co-workers, family & friends
· No specific form to keep records on. Keep HIPPA in mind.
· Your supervisor for these treatments should have been certified themselves for at least a year.
Rule 64B11-4.002 OT Aides and other licensed personnel Involved in the practice of OT

· Person who assists in the practice of OT, who works under the direct supervision of a licensed OT or OTA
· Does not possess a professional license
· Provide support services to OT
· May perform the following without supervision: secretarial activities, transport patients/clients, prep & maintain treatment areas and equipment
· Care for patients/clients personal needs during treatment.
· Please go online and read the full text of this rule!
General Requirements for License Renewal

· Renew license every 2 years. Next renewal by February 28, 2009
· Total of 26 CE hours. Mandatory education noted below is included in this number.
· HIV/AIDS education ONLY for very first license renewal. There after not needed
· 2 hours of Prevention of Medical Errors
· 2 hours of Laws & Rules
· 12 hours may come from home study. AOTA web based course count as full courses not home study.
· 3 units per level II student supervised and up to 6 hours / 2 year licensure period. (go online to learn how to document this)
· Go online to learn more about other alternative means to get CE: being an expert witness, research, publishing article up to books, attending Board of Occupational Therapy Practice meetings,
· Attend course not specifically approved by the Board of OT Practice, FOTA or AOTA by keeping a copy of your attendance certificate and the flier that enticed you to attend that has a 1) speaker bio 2) course objectives 3) evidence of how many hours you were in class.
· By law, you must keep all documentation of attendance at CE courses for 4 years.
A word about CE Broker

· Electronic system approved by Florida to track Health Care Licensees CE.

· Membership or subscription is NOT required. And is NOT recommended by FOTA.

· You may get a free subscription to self submit CE activity.

· These records are public information, so you have the right to have a copy of your transcript for free. Please see the address below.

· CE Broker does NOT approve CE providers or CE taken from non board approved providers.

· You will NOT be more likely to be audited if you have a subscription to CE Broker.

· The only thing you gain from a subscription to CE Broker is access to listed CE offerings and to view your transcript.

· CE Broker is not set up well for correcting inaccuracies in your transcript.

· If you are audited, you will still have to produce copies of your CE Certificates for the board so keep all CE Certificates for 4 years.

Obtain Your CE Transcript

Write a letter to:

Director of the Division of Medical Quality Assurance

4052 Bald Cypress Way

Tallahassee, FL 32399-3255

Dear Director:

This is a public records request under the provisions of Chapter 119, Florida Statutes. I am writing for a copy of my continuing education transcript as a licensed Occupational Therapist OR Occupational Therapist Assistant, License number ___________________.

Sincerely,

(Your name)

Other Things I am responsible for as a Licensed OT Practitioner: (Links mentioned are on the Board of OT Practice website listed above under “Profession Updates”)

Be sure to go to the Board of OT Practice website several times a year for “Profession Updates that you need to be aware of . Below are some things to keep in mind.

· If you move don’t forget to notify the licensure board of the change in address. This is mandatory by law. There is a link under “Profession Updates
· The Department of Health is urging all health care providers to both have a Personal Emergency Plan and to encourage your patients to do the same. There is a great downloadable booklet under “Profession Updates”
· The Professional Resource Network (Florida PRN) is the place for practitioners to get help from the impaired practitioner program. Phone: 1-800-888-8776.
