APPENDIX 27-4

ADVANCED REGISTERED NURSE PRACTITIONER PROTOCOL (Psychiatric ARNP)

(Per Rule 64B9-4, Florida Administrative Code (2007))

[Note: This is a sample for illustrative purposes only. Any such forms must be modified to individual skills, experience and circumstances. Consult a qualified health law attorney.]

I. Requiring Authority:

Chapter 464, Florida Statutes (Florida Nurse Practice Act), Florida Administrative Code, Rule 64B9-4, and Section 458.348, Florida Statutes.

II. Parties to Protocol:

A. Jane Doe, ARNP, ARNP-999999999 99th St.Orlando, FL 32801

B. John Smith, M.D., # ME-1111 DEA number is: BF-6666 6666 66th St.
Orlando, FL 32801

III. Nature of Practice:

This collaborative agreement is to establish and maintain a practice model in which the nurse practitioner **Jane Doe, ARNP** will provide Psych/Mental Health services under the general supervision of Dr. John Smith. This practice shall encompass Psych/Mental health as applicable and shall focus on mental health screening, mental wellness, mental health education, mental health counseling, and the administration of non-controlled substances.

General Area of Practice, Including but not limited to various Out-patient settings (Offices), In-patient setting (Hospitals), PHP's, ECF's, SNF's, ALF's, and various residential treatment centers. This protocol only pertains to offices and facilities where Jane Doe, ARNP is working under the direct supervision of Dr. Smith.

IV. Description of the Duties and management areas for which ARNP is responsible:

Jane Doe, ARNP many manage the mental health care for those clients/patients for which he/she has been educated. A practitioner currently licensed under chapter 458, chapter 459, or chapter 466 shall maintain supervising for directing the specific course of mental health treatment. Within the established framework, an advanced registered nurse practitioner man:

- (a) Monitor and alter drug therapies.
- (b) Initiate appropriate therapies for certain psychiatric conditions.
- (c) Perform additional functions as may be determined by rule in accordance with sect.

[©] Copyright 2008 by Nursing Law Manual, LLC and George F. Indest III, Altamonte Springs, Florida, U.S.A. All rights reserved.

464.003(3)(c).1., Fla. Stat. The observation, assessment, nursing diagnosis, planning, intervention, and evaluation of mental health care; mental health teachings and counseling of the ill, injured, or infirm; and the promotion of mental health wellness, and maintenance of good mental health.

(d) The nurse practitioner may perform any or all of the following acts within the framework of established protocol:

Manage selected mental health problems.

Establish behavioral problems and diagnosis and make treatment recommendations.

The administration of medications and treatments as prescribed or authorized by a duty licensed practitioner authorized by the laws of this state to prescribe such medications and treatments.

The supervision and teaching of other personnel in the theory and performance of any of the above acts.

Individual Psychotherapy, Group Therapy, Medication Management.

Evaluate patient on admission and conduct rounds.

Initiate referrals.

(e) The conditions for which the ARNP may initiate treatment include,, but are not limited to:

<u>Psych/Mental Health:</u> Depression, anxiety, psychosis, obsessive compulsive disorders, post traumatic stress syndrome, and other mental health disorders.

(f) Treatments that may be initiated by the ARNP, depending on the patient's condition and judgment of the ARNP:

<u>Psych/Mental Health:</u> Initial evaluation of patient, Individual/group/family psychotherapy, Medication management visits, Evaluation and management visits in the office, hospital, or other facilities.

(g) Additional Measures may be initiated by the ARNP:

Psychosocial and Physical History

Mental Status Exam and obtain medical history

Brief Neurological Assessment

Routine Admission and Discharge Orders Including referrals to other health care providers.

- --re-initiate psychotropic medication
- --special psychiatric precautions

Order routine lab and diagnosis tests such as CBC with Diff, TB, T4, TSH, Folate, B12 levels, EKG, Chest x-rays, urinalysis, RPR.

Order restraints, diets or dietary supplements

Assess, monitor and manage psychiatric disorders

[©] Copyright 2008 by Nursing Law Manual, LLC and George F. Indest III, Altamonte Springs, Florida, U.S.A. All rights reserved.

FLORIDA NURSING LAW MANUAL

Physical examinations

Consultations and referrals

Initiate, monitor, and alter medications and treatments within approved protocols

Collect and interpret data

Conduct rounds

Appropriately refer to other specialities and disciplines

Individual psychotherapy

Group psychotherapy

Marital and family therapy

Psychiatric evaluations

(h) The following medication may be prescribed, initiated, monitored or altered by the A.R.N.P. in accordance with education and management protocols.

Antidepressants

Mood stabilizers

Antipsychotic agents

Anxiolytics, non-narcotics

Hypnotics, non-narcotics

Antiparkinsonian agents

Antihistamines

Laxatives and stool softening agents

Anticholinergics

Smoking deterrents

Non-narcotic analgesics

Nonsteroidal Anti-inflammatory agents (NSAIDS)

Vitamins

Antidiarrheal agents

Antacids

Antiemetics

Antibiotics

Antifungal

Antiviral

Antiarrhythmic agents

Antianginal agents

Antihypertensive

Anticonvulsants

Respiratory agents

Antidiabetic/Hyperglycemic agents

Thyroid/Antithyroid agents

Diuretics

Also included with the above noted medications is any prescription medication which is not listed as a controlled substance and which is within the scope of training and knowledge base of the nurse practitioner. **Controlled substances may NOT be prescribed by the ARNP.**

V. Descriptions of the duties of the physician:

John Smith, M.D. will provide supervision for routine mental healthcare and provide consultation and/pr accept referrals for complex mental health problems. **Dr. Smith** will be available by telephone through 24 hour service at (888) 852-6672 when not physically available on the premises. If **Dr. Smith** is not available, his associate

[©] Copyright 2008 by Nursing Law Manual, LLC and George F. Indest III, Altamonte Springs, Florida, U.S.A. All rights reserved.

FLORIDA NURSING LAW MANUAL Dr. Jones, ME-4444 will serve as backup for consultation, collaboration and/or referral purposes.

FLOF	RIDA NURSING LAW MAI	AL	
VI. S	pecific Conditions and Requi	aents for Direct Evaluation.	
referre	Any psychiatric complication of to the physician for direct ex	utside of the scope of the nurse practitioner's education and training will lation.	эe
VII.	Signatures:		
	All parties to this agreement and no less annually.	are equally in the responsibility for reviewing treatment protocols as neede	æd
Jane I	Doe, ARNP	John Smith, M.D.	
Date		Date	
		NOTE:	
	Practicing ARNPs must file	protocol at the time of renewal or when there are changes with the Roard	Λf

Practicing ARNPs <u>must</u> file a protocol at the time of renewal or when there are changes with the Board of Nursing. Alterations or amendments should be signed by all parties and filed with the Board within 30 days.

The protocol and any amendments or changes are to mailed to the **ARNP Department, Board of Nursing, 4052 Bald Cypress Way, Bin #C02, Tallahassee, FL 32399-3252**. If there are no changes to the protocol, only a dated signature page is needed with a statement that there have been no amendments or changes since the last submission. A copy for each review period should be kept by each party for a period of four years. The supervising physician is responsible for submitting a notice to the Board of Medicine that he/she has entered into a supervisory relationship with an ARNP.

[©] Copyright 2008 by Nursing Law Manual, LLC and George F. Indest III, Altamonte Springs, Florida, U.S.A. All rights reserved.