

Title 15: Mississippi State Department of Health

Part 16: Health Facilities

Subpart 1: Health Facilities Licensure and Certification

Post Office Box 1700

Jackson, Mississippi 39215-1700

Phone: 601-364-1100

Fax: 601-364-5052

www.msdh.state.ms.us

Effective: 11|12| 2016

MINIMUM STANDARDS

OF

OPERATION

FOR

ABORTION FACILITIES

2

CHAPTER 44 MINIMUM STANDARDS OF OPERATION FOR ABORTION

FACILITIES

Subchapter 1 INTRODUCTION

Rule 44.1.1 Adoption of Regulations. Under and by virtue of authority vested in it by

Mississippi Code Annotated ', the Mississippi Department of Health, as licensing

agency, does hereby adopt and promulgate the following rules, regulations and

standards governing abortion facilities licensed to operate in the State of

Mississippi.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.1.2 Procedures Governing Amendments. The rules, regulations, and minimum

standards for abortion facilities may be amended by the licensing agency from

time to time as necessary to promote the health, safety, and welfare of persons

receiving services in such institutions.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.1.3 Inspections Required. Each abortion facility for which a license has been issued

shall be inspected by the Mississippi Department of Health or by persons

delegated with authority by said Mississippi Department of Health at such

intervals as the Department may direct. The Mississippi Department of Health

and/or its authorized representatives shall have the right to inspect construction

work in progress. New abortion facilities shall not be licensed without having

first been inspected for compliance with these rules, regulations, and minimum

standards.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.1.4 Provisions. The provisions of this act shall not be constructed to repeal or

modify any provision of Mississippi law not expressly altered by this act, and

furthermore does not establish a state policy that condones abortion.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.1.5 DEFINITIONS A list of selected terms often used in connection with these

rules, regulations, and standards follows:

1. Abortion. For the purpose of these regulations, "Abortion" means the use or

prescription of any instrument, medicine, drug or any other substances or device

to terminate the pregnancy of a woman known to be pregnant with any intention

other than to increase the probability of a live birth to preserve the life or health of

the child after live birth or to remove a dead fetus.

2. Administrator. The term "administrator" shall mean a person who is delegated

the responsibility for the implementation and proper application of policies and

3

programs established by the governing authority of the facility and is delegated

responsibility for the establishment of safe and effective administrative

management, control, and operation of the services provided. This definition

applies to a person designated as Chief Executive Officer or other similar title.

3. Abortion Facility. The term "abortion facility" means a facility operating

substantially for the purpose of performing abortions for outpatients and is a

separate identifiable legal entity from any other health care facility. Abortions

shall only be performed by physicians licensed to practice in the State of

Mississippi. The term "abortion facility" term includes physicians' offices which

are used substantially for the purpose of performing abortions. An abortion

facility operates substantially for the purpose of performing abortions if any of the

following conditions are met:

a. The abortion facility is a provider for performing ten (10) or more abortions

procedures per calendar month during any month of a calendar year, or one

hundred (100) or more in a calendar year.

b. The abortion facility, if operating less than twenty (20) days per calendar month,

is a provider for performing ten (10) or more abortion procedures, or performing a

number of abortion procedures which would be equivalent to ten (10) procedures

per month, if the facility were operating twenty (20) or more days per calendar

month, in any month of a calendar year.

c. The facility applies to the licensing agency for licensure as a Level I or Level II

abortion facility.

4. Anesthetist. A physician qualified and trained to administer anesthetic agents or

a certified registered nurse qualified to administer anesthetic agents.

5. Change of Ownership. The term "change of ownership" includes, but is not

limited to, intervivos gifts, purchases, transfers, leases, can an/or stock

transactions or other comparable arrangements whenever the person or entity

acquires an interest of fifty percent (50%) or more of the facility or services.

Changes of ownership from partnerships, single proprietorships, or corporations

to another form of ownership are specifically included, provided, however,

"change of ownership" shall not include any inherited interest acquired as a result

of a testamentary instrument or under the laws of descent and distribution of the

State of Mississippi.

6. Abortion Facility Charge Nurse. The "charge nurse" means a Registered Nurse,

who is currently licensed by the Mississippi Board of Nursing, with supervisory

and administrative ability who is responsible to the Governing Authority of the

facility.

7. Dismemberment Abortion. The term dismemberment abortion means, with the

purpose of causing the death of an unborn child, purposely to dismember a living

unborn child and extract him or her one piece at a time from the uterus through

4

use of clamps, grasping forceps, tongs, scissors or similar instruments that,

through the convergence of two rigid levers, slice, crush and/or grasp a portion of

the unborn child’s body to cut or rip it off. The term dismemberment abortion

does not include an abortion that uses suction to dismember the body of the

unborn child by sucking fetal parts into a collection chamber, although it does

include an abortion in which a dismembership abortion is used to cause the death

of an unborn child but suction is subsequently used to extract fetal parts after the

death of the unborn child.

8. Governing Authority. The term "governing authority" shall mean owner(s)

associations, public bodies, board of trustees, or any other comparable designation

of an individual or group of individuals who have the purpose of owning,

acquiring, constructing, equipping, operating and/or maintaining abortion

facilities and exercising control over the affairs, and in which the ultimate

responsibility and authority of the facility is vested.

9. Level I. In accordance with Section 41-75-1, Mississippi Code of 1972, effective

August 15, 2005, a Level I abortion facility shall be required to meet minimum

standards for Level II abortion facilities and Minimum Standards of Operation

For Ambulatory Surgical Facilities as established by the licensing agency.

10. Level II. In accordance with Section 41-75-1, Mississippi Code of 1972,

effective August 15, 2005, a Level II abortion facility shall be required to meet

the minimum standards for Level II abortion facilities as established by the

licensing agency.

11. Licensed Practical Nurse. "Licensed practical nurse" (LPN) means any person

licensed as such by the Mississippi State Board of Nursing.

12. License. The term "license" shall mean the document issued by the Mississippi

Department of Health and signed by the Executive Director of the Mississippi

Department of Health.

13. Licensure shall constitute authority to receive patients and perform the services

included within the scope of these rules, regulations, and minimum standards.

14. Licensee. The term "licensee" shall mean the individual to whom the license is

issued and upon whom rests the responsibility for the operation of the abortion

facility in compliance with these rules, regulations and minimum standards.

15. Licensing Agency. The term "licensing agency" shall mean the Mississippi

Department of Health.

16. Medical Treatment. Means, but is not limited to, hospitalization, laboratory

tests, surgery, or prescription of drugs.

5

17. Nursing Personnel. The term "nursing personnel" shall mean registered nurses,

graduate nurses, licensed practical nurses, nurses' aides, orderlies, attendants and

others rendering patient care.

18. Operating. "Operating" an abortion facility means that the facility is open for

any period of time during a day and has on site at the facility or on call, a

physician licensed to practice in the State of Mississippi available to provide

abortions.

19. Patient. The term "patient" shall mean a person admitted to the abortion facility

by and upon the recommendation of a physician and who is to receive medical

care recommended by the physician.

20. Performance By Physician Required. No termination of pregnancy shall be

performed at any time except by a physician.

21. Person. The term “person” means any individual, firm, partnership, corporation,

company, association, or joint stock association, or any licensee herein or the

legal successor thereof.

22. Pharmacy. The term "pharmacy" shall mean a place licensed by the Mississippi

Board of Pharmacy where prescriptions, drugs, medicines and chemicals are

offered for sale, compounded or dispensed, and shall include all places whose

titles may imply the sale, offering for sale, compounding or dispensing of

prescriptions, drugs, medicines or chemicals.

23. Pharmacist. The term "pharmacist" shall mean a person currently licensed by the

Mississippi Board of Pharmacy to practice pharmacy in Mississippi under the

provisions contained in current state statutes.

24. Physician. The term physician shall mean a person fully licensed by the

Mississippi State Board of Medical Licensure to practice medicine and surgery in

Mississippi under provisions contained in current state statutes, including but not

limited to, Miss. Code Ann. §41-75-1:

a. He or she must have completed a residency in family medicine, with strong

rotation through OB/GYN, in a residency program approved by the

accreditation counsel for graduate medical education.

b. He or she must have completed a residency in obstetrics and gynecology in a

residency program approved by the accreditation counsel for graduate medical

education.

c. He or she must have an M.D. or O.D. degree and at least one year of

postgraduate training in a training facility with an approved residency program

and an additional year of obstetrics/gynecology residency.

6

25. Purposely. The term “purposely” means that a person adcts purposely with

 respect to a material element of an offense when:

 a. If the element involves the nature of his conduct or a result there of , it is his

 conscious object to engage in conduct of that nature or to cause such a result:

 and

 b. If the element involves the attendant circumstances, he is aware of the

 existence of those circumstances or he believes or hopes that they exist.

26. Registered Nurse. The term "registered nurse" (R.N.) shall mean a professional

 registered nurse currently licensed by the Mississippi Board of Nursing in

 accordance with the provisions contained in current state statutes.

27. May. The term "may" indicates permission.

28. Serious health risk to the unborn child’s mother. This term means that in

reasonable medical judgment, she has a condition that so complicates her medical

condition that it necessitates the abortion of her pregnancy to avert her death or to

avert serious risk of substantial and irreversible physical impairment of a major

bodily function, not including psychological or emotional conditions. No such

condition may be determined to exist if it is based on a claim or diagnosis that the

women will engage in conduct that she intends to result in her death or in

substantial or irreversible physical impairment of a major bodily function.

29. Shall. The term "shall" indicates mandatory requirement(s).

30. Should. The term "should" indicates recommendation(s).

31. Termination of Pregnancy. Abortion procedures after the first trimester shall

only be performed at a Level I abortion facility or an ambulatory surgical facility

or hospital licensed to perform that service.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 2 TYPE OF LICENSE

Rule 44.2.1 Regular License. A license shall be issued to each abortion facility that meets

the requirements as set forth in these regulations. In addition, no abortion facility

may be licensed until it shows conformance to the regulations establishing

minimum standards for prevention and detection of fire, as well as, for protection

of life and property against fire. Compliance with the N.F.P.A. Life Safety Code

101 for doctors' office and clinics shall be required.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.2.2 Provisional License. Within its discretion, the Mississippi Department of Health

may issue a provisional license when a temporary condition of noncompliance

7

with these regulations exists in one or more particulars. A provisional license

shall be issued only if the Mississippi Department of Health is satisfied that

preparations are being made to qualify for a regular license and that the health and

safety of patients will not be endangered meanwhile.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.2.3 Level I Abortion Facility. Level I abortion facilities shall be required to meet

minimum standards for abortion facilities and The Minimum Standards of

Operation For Ambulatory Surgical Facilities as established by this agency.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.2.4 Level II Abortion Facility. Level II abortion facilities shall be required to meet

minimum standards for abortion facilities as established by this agency.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.2.5 The following shall be codified as Section 41-75-16, Mississippi Code of 1972:

41-75-16. Any abortion facility which is in operation at the time of promulgation

of any applicable rules or regulations or minimum standards under this chapter

shall be given a reasonable time, under the particular circumstances not to exceed

six (6) months from the date such are duly adopted, within which to comply with

such rules and regulations and minimal standards.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 3 LICENSING

Rule 44.3.1 Application and Annual Report. Application for a license or renewal of a

license shall be made in writing to the Mississippi Department of Health on forms

provided by the Department which shall contain such information as the

Mississippi Department of Health may require. The application shall require

reasonable, affirmative evidence of ability to comply with these rules, regulations,

and minimum standards.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.3.2 Fee. In accordance with Section 41-7-209 Mississippi Code of 1972, as amended,

each application for initial licensure shall be accompanied by a fee as set by the

Mississippi State Board of Health, made payable to the Mississippi Department of

Health, either by business check, money order, or electronic means. The fee shall

not be refundable after a license has been issued.

SOURCE; Miss. Code Ann. § 41-75-13

Rule 44.3.3 Renewal. A license, unless suspended or revoked, shall be renewable annually

upon payment of a renewal fee as set by the board which shall be paid to the

8

Mississippi Department of Health, either by business check, money order, or

electronic means, and upon filing by the licensee and approval by the Mississippi

Department of Health of an annual report upon such uniform dates and containing

such information in such form as the licensing agency requires. Each license shall

be issued only for the premises and person or persons named in the application

and shall not be transferable or assignable. Licenses shall be posted in a

conspicuous place on the licensed premises. The fee shall not be refundable.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.3.4 Name. Every abortion facility designated by a permanent and distinctive name

which shall be used in applying for a license and shall not be changes without first

notifying the licensing agency in writing and receiving written approval of the

change from the licensing agency. Such notice shall specify the name to be

discontinued, as well as, the new name proposed. Only the official name by

which the abortion facility is licensed shall be used in telephone listings, on

stationery, in advertising, etc. Two or more abortion facilities shall not be

licensed under similar names in the same vicinity. No freestanding abortion

facility shall include the word "hospital" in its name.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.3.5 Issuance of License. All licenses issued by the Mississippi Department of Health

shall set forth the name of the abortion facility, the location, the name of the

licensee and the license number.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.3.6 Separate License. A separate license shall be required for abortion facilities

maintained on separate premises even though under the same management.

However, separate licenses are not required for buildings, on the same ground,

which are under the same management.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.3.7 Expiration of License. Each license shall expire on June 30, following the date

of issuance.

SOURCE: Miss. Code Ann. § 41-75-13

Rule 44.3.8 Denial or Revocation of License: Hearings and Review. The Mississippi

Department of Health after notice and opportunity for a hearing to the applicant or

licensee is authorized to deny, suspend, or revoke a license in any case in which it

finds that there has been a substantial failure to comply with the requirements

established under the law and these regulations. Section 6; 41-75-26.

SOURCE: Miss. Code Ann. §41-75-13

9

Rule 44.3.9 The following shall be codified as Section 41-75-26, Mississippi Code of 1972:

26. Any person or persons or other entity or entities establishing, managing or

operating an abortion facility or conducting the business of an abortion facility

without the required license, or which otherwise violate any provision of this

chapter regarding abortion facilities or the rules, regulations and standards

promulgated in furtherance thereof shall be subject to revocation of the license of

the abortion facility or non-licensure of the abortion facility. In addition, any

violation of any provision of this chapter regarding abortion facilities or of the

rules, regulations and standards promulgated in furtherance thereof by intent,

fraud, deceit, unlawful design, willful and/or deliberate misrepresentation, or by

careless, negligent or incautious disregard for such statutes or rules, regulations

and standards, either by persons acting individually or in concert with others, shall

constitute a misdemeanor and shall be punishable by a fine not to exceed One

Thousand Dollars ($1,000) for each such offense. Each day of continuing

violation shall be considered a separate offense. The venue of persecution of any

such violation shall be in any county of the state wherein any such violation, or

portion thereof, occurred.

27. The Attorney General, upon certification by the executive director of the licensing

agency, shall seek injunctive relief in a court of proper jurisdiction to prevent

violations of the provisions of this chapter regarding abortion facilities or the

rules, regulations and standards promulgated in furtherance thereof in cases where

other administrative penalties and legal sanctions imposed have failed to prevent

or cause a discontinuance of any such violation.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 4 RIGHT OF APPEAL

Rule 44.4.1 Provision for hearing and appeal following denial or revocation of license is as

follows.

26. Administrative Decision. The Mississippi Department of Health will provide an

opportunity for a fair hearing to every applicant or licensee who is dissatisfied

with administrative decisions made in the denial or revocation of license.

a. The licensing agency shall notify the applicant or licensee by registered mail or

personal service the particular reasons for the proposed denial or revocation of

license. Upon written request of applicant or licensee within ten (10) days of the

date of notification, the licensing agency shall fix a date not less than thirty (30)

days from the date of such service at which time the applicant or licensee shall be

given an opportunity for a prompt and fair hearing.

b. On the basis of such hearing or upon default of the applicant or licensee, the

licensing agency shall make a determination specifying its findings of fact and

conclusions of law. A copy of such determination shall be sent by registered mail

10

to the last known address of applicant or licensee or served personally upon the

applicant or licensee.

c. The decision revoking, suspending, or denying the application or license shall

become final thirty (30) days after it is so mailed or served unless the applicant or

licensee, within such thirty (30) day period, appeals the decision to the Chancery

Court in the county in which the facility is located, in the manner prescribed in

SB2884, as amended. An additional period of time may be granted at the

discretion of the licensing agency.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.4.2 Penalties. Any person or persons or other entity or entities establishing managing

or operating an abortion facility or conducting the business of an abortion facility

without the required license, or which otherwise violate any of the provisions of

this act or the Mississippi Department of Health, as amended, or the rules,

regulations or standards promulgated in furtherance of any law in which the

Mississippi Department of Health has authority therefore shall be subject to the

penalties and sanctions of Section 41-7-209, Mississippi Code of 1972.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 5 REPORTING REQUIREMENTS

Rule 44.5.1 Reporting. Each abortion facility shall report monthly to the Mississippi

Department of Health such information as may be required by the department in

its rules and regulations for each abortion performed by such facility.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.5.2 Abortion Complication Reporting A physician shall file a written report with

the State Department of Health regarding each patient who comes under the

physician's professional care and requires medical treatment or suffers death that

the attending physician has a reasonable basis to believe is a primary, secondary,

or tertiary result of an induced abortion. These reports shall be submitted within

thirty (30) days of the discharge or death of the patient treated for the

complication.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 6 CONSENTS REQUIRED

Rule 44.6.1 Consents Required. No abortion shall be performed or induced except with the

voluntary and informed consent of the woman upon whom the abortion is to be

performed or induced. Except in the case of a medical emergency, consent to an

abortion is voluntary and informed if and only if:

11

1. The woman is told the following by the physician who is to perform or induce the

abortion or by the referring physician, orally and in person at least twenty-four

(24) hours before the abortion:

a. The name of the physician who will perform or induce the abortion;

b. The particular medical risks associated with the particular abortion procedure to

be employed including, when medically accurate the risks of infection,

hemorrhage and breast cancer and the danger to subsequent pregnancies and

infertility;

c. The probable gestational age of the unborn fetus at the time the abortion is to be

performed or induced; and

d. The medical risks associated with carrying her fetus to term.

2. The woman is informed, by the physician of his agent orally and in person, at

least twenty-four (24) hours before the abortion:

a. That medical assistance benefits may be available for prenatal care, childbirth

and neonatal care;

b. That the father is liable to assist in the support of her child, even in instances

which the father has offered to pay for the abortion;

c. That there are available services provided by public and private agencies which

provide pregnancy prevention counseling and medical referrals for obtaining

pregnancy prevention medications or devices; and

d. That she has the right to review the Informed Consent Information & Resources

booklet. The physician or his agent shall orally inform the woman that these

materials have been provided by the State of Mississippi and that they describe

the unborn fetus and list agencies that offer alternatives to abortion. If the

woman chooses to view the booklet, copies of them shall be furnished to her.

The physician or his agent may disassociate himself or themselves from those

materials, and may comment or refrain from comment on them as he chooses.

The physician or his agency shall provide the woman with the "Informed

Consent Information & Resource Booklet.”

3. The woman certifies in writing before the abortion that the information described

in paragraphs (a) and (b) above has been furnished to her, and that she has been

informed of her opportunity to review the Informed Consent Information and

Resource booklet. Before the abortion is performed or induced, the physician

who is to perform or induce the abortion receives a copy of the written

certification prescribed by this section.

SOURCE: Miss. Code Ann. §41-75-13

12

Subchapter 7 PROCEDURES REQUIRED

Rule 44.7.1 Procedures Required.

26. Before the performance of an abortion, as defined in Paragraph 105.01, the

physician who is to perform the abortion, or a qualified person assisting the

physician, shall:

a. Perform fetal ultrasound imaging and auscultation of fetal heart tone services on

the patient undergoing the abortion;

b. Offer to provide the patient with an opportunity to view the active ultrasound

image of the unborn child and hear the heartbeat of the unborn child if the

heartbeat is audible;

c. Offer to provide the patient with a physical picture of the ultrasound image of

the unborn child;

d. Obtain the patient's signature on a certification form stating that the patient has

been given the opportunity to view the active ultrasound image and hear the

heartbeat of the unborn child if the heartbeat is audible, and that she has been

offered a physical picture of the ultrasound image; and

27. Retain a copy of the signed certification form in the patient's medical record.

28. An ultrasound image must be of a quality consistent with standard medical

practice in the community, shall contain the dimensions of the unborn child and

shall accurately portray the presence of external members and internal organs, if

present or viewable, of the unborn child.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.7.2 Procedures Prohibited. It shall be unlawful for any person to purposely perform or

attempt to perform a dismemberment abortion and thereby kill an unborn child

unless necessary to prevent serious health risk to the unborn child’s mother.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 8 LEVEL II ABORTION FACILITY ADMINISTRATION: GOVERNING

AUTHORITY

Rule 44.8.1 Each facility shall be under the ultimate responsibility and control of an

identifiable governing body, person, or persons.

1. The facility's governing authority shall adopt bylaws, rules and regulations which

shall:

a. Specify by name the person to whom responsibility for operation and

maintenance of the facility is delegated and methods established by the

governing authority for holding such individuals responsible.

13

b. Provide for at least annual meetings of the governing authority if the governing

authority consists of two or more individuals. Minutes shall be maintained of

such meetings.

c. Require policies and procedures which includes provisions for administration

and use of the facility, compliance, personnel, quality assurance, procurement of

outside services and consultations, patient care policies and services offered.

2. When services such as dietary, laundry or therapy services are purchased from

other the governing authority shall be responsible to assure the supplier(s) meets

the same local and state standards the facility would have to meet if it were

providing those services itself using its own staff.

3. The governing authority shall provide for the selection and appointment of the

Medicaid and dental staff and the granting of clinical privileges and shall be

responsible for the professional conduct of these persons.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 9 ORGANIZATION AND STAFF

Rule 44.9.1 Officer or Administrator.

1. The governing authority shall appoint a qualified person as chief executive officer

or administrator of the facility to represent the governing authority and shall

define his/her authority and duties in writing. He/she shall be responsible for the

management of the facility, implementation of the policies of the governing

authority and authorized and empowered to carry out the provisions of these

regulations.

2. When there is a planned change in ownership or in the chief executive officer, the

governing authority of the facility shall notify the Mississippi Department of

Health. The chief executive officer shall be responsible for the preparation of

written facility policies and procedures.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 10 PERSONNEL POLICIES AND PROCEDURES

Rule 44.10.1 Personnel Records. A record of each employee should be maintained which

includes the following to help provide quality assurance in the facility:

1. Application for employment.

2. Written references and/or a record of verbal references.

3. Verification of all training and experience, and licensure, certification,

registration, and/or renewals.

14

4. Initial and subsequent health clearances.

5. Record of orientation to the facility, its policies and procedures and the

employee's position.

6. Personnel records shall be confidential. Representatives of the licensing agency

conducting an inspection of the facility shall have the right to inspect personnel

records.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.10.2 Health Examination. As a minimum, each employee shall have a pre-

employment health examination by a physician. The examination is to be

repeated annually and more frequently if indicated to ascertain freedom from

communicable diseases. The extent of the annual examinations shall be

determined by a committee consisting of the medical director, administrator and

director of nursing, and documentation of the health examination shall be

included in the employee's personnel folder.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 11 MEDICAL STAFF ORGANIZATION

Rule 44.11.1 Medical Staff. There shall be a single organized medical staff that has the overall

responsibility for the quality of all clinical care provided to patients, and for the

ethical conduct and professional practices of its members, as well as for

accounting therefore to the governing authority. The manner in which the

medical staff is organized shall be consistent with the facility's documented staff

organization bylaws, rules and regulations, and pertain to the setting where the

facility is located. The facility must comply with all state and federal laws and

regulations, including, but not limited to, provisions of MS. Code Ann. §41-75-1.

The medical staff bylaws, rules and regulations, and the rules and regulations of

the governing authority shall require that patients are admitted to the facility only

upon the recommendation of a licensed physician and that a licensed physician be

responsible for diagnosis and all medical care and treatment. Physicians

performing procedures in the licensed abortion facility must meet the

requirements set forth in Rule 44.1.5.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.11.2 Professional Staff. Each facility shall have at all times a designated medical

director who shall be a physician who shall be responsible for the direction and

coordination of all medical aspects of facility programs.

26. There shall be a minimum of one licensed registered nurse per six patients (at any

one time) at the clinic when patients are present. During times when procedures

are actually being performed, there shall be a physician and a registered nurse

present on the premises.

15

27. All facility personnel, medical and others, shall be licensed to perform the

services they render when such services require licensure under the laws of the

State of Mississippi.

28. Anesthetic agents shall be administered by an anesthesiologist, a physician, or a

certified registered nurse anesthetist under the supervision of a board-qualified or

certified anesthesiologist or operating physician, who is actually on the premises.

After the administration of an anesthetic, patients shall be constantly attended by

a M.D., D.O., R.N., or a L.P.N. supervised directly by a R.N., until reacted and

able to summon aid.

29. All employees of the facility providing direct patient care shall be trained in

emergency resuscitation at least annually.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 12 PATIENT TRANSFER

Rule 44.12.1 Transfer Agreement. The abortion facility shall have a written agreement with

one or more physicians for the express purpose of ensuring that patients who have

complications will be immediately transferred to the physician’s care. The

physician who enters the written agreement with the abortion facility shall:

1. Have full admitting privileges with one or more acute general hospitals that shall

be located within 30 minutes travel time of the abortion facility.

2. Maintain his or her primary office location within 30 minutes travel time of the

abortion facility.

3. Have full credentials to handle complications of abortions with the acute general

hospital(s).

4. This transfer agreement is to be kept on site at the abortion facility subject to

verification on demand by the Mississippi State Board of Health. The transfer

agreement as well as the parties to the agreement or any information regarding the

parties will be kept confidential by the Mississippi State Board of Health.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 13 SAFETY

Rule 44.13.1 Written Policies and Procedures.

1. The governing authority shall develop written policies and procedures designed to

enhance safety within the facility and on its grounds and minimize hazards to

patients, staff, and visitors.

2. The policies and procedures shall include establishment of the following:

16

a. Safety rules and practices pertaining to personnel, equipment, gases, liquids,

drugs;

b. Provisions for reporting and the investigation of accidental events regarding

patients, visitors and personnel (incidents) and corrective action taken;

c. Provision for dissemination of safety-related information to employees and

users of the facility; and

d. Provision for syringe and needle storage, handling and disposal.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 14 HOUSEKEEPING

Rule 44.14.1 Cleaning. The abortion suite shall be appropriately cleaned in accordance with

established written procedures after each operation. Holding rooms shall be

maintained in a clean condition.

Adequate housekeeping staff shall be employed to fulfill the above requirement.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 15 LINEN AND LAUNDRY

Rule 44.15.1 Linen and Laundry Supply.

1. An adequate supply of clean linen or disposable materials shall be maintained.

2. Provisions for proper laundering of linen and washable goods shall be made.

Soiled and clean linen shall be handled and stored separately.

3. Sufficient supply of cloth or disposable towels shall be available so that a fresh

towel can be used after each hand washing. Towels shall not be shared.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 16 SANITATION

Rule 44.16.1 Facility Sanitation.

1. All parts of the facility, the premises, and equipment shall be kept clean and free

of insects, rodents, litter, and rubbish.

2. All garbage and waste shall be collected, stored, and disposed of in a manner

designed to prevent the transmission of disease. Containers shall be washed and

sanitized before being returned to work areas. Disposable type containers shall

not be reused.

17

3. Disposal of medical waste. “Infectious medical wastes” includes solid or liquid

wastes which may contain pathogens with sufficient virulence and quantity such

that exposure to the waste by a susceptible host has been proven to result in an

infectious disease. For purposes of this Regulation, the following wastes shall be

considered to be infectious medical wastes:

a. Wastes resulting from the care of patients and animals who have Class I and/or

II diseases that are transmitted by blood and body fluid as defined in the rules

and regulations governing reportable diseases as defined in Rules 44.16.2 &

44.16.3.

b. Cultures and stocks of infectious agents: including specimen cultures collected

from medical and pathological laboratories, cultures and stocks of infectious

agents from research and industrial laboratories, wastes from biologicals,

discarded live and attenuated vaccines, and culture dishes and devices used to

transfer, inoculate and mix cultures;

c. Blood and blood products such as serum, plasma and other blood components;

d. Pathological wastes, such as tissues, organs, body parts and body fluids that are

removed during surgery and autopsy;

e. Contaminated carcasses, body parts and bedding of animals that were exposed

to pathogens in medical research;

f. All discarded sharps (e.g., hypodermic needles, syringes, Pasteur pipettes,

broken glass, scalpel blades) which have come into contact with infectious

agents;

g. Other wastes determined infectious by the generator or so classified by the

Department of Health.

h. “Medical Waste” means all waste generated in direct patient care or in

diagnostic or research areas that is non-infectious but aesthetically repugnant if

found in the environment.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.16.2 Class I Diseases - Immediate Report:

26. Any suspected outbreak (including food borne outbreaks)

27. Anthrax (in man) Plague Botulism Poliomyelitis Cholera Rabies (human or

animal) Dengue Syphilis Diphtheria Trichinosis Encephalitis Tuberculosis

(active) Hepatitis A Typhoid HIV infection, including AIDS Yellow Fever

Measles Meningitis or other Invasive Disease due to: Any case of rare or exotic

Neisseria meningitides communicable disease Hemophilus influenza

18

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.16.3 Class II Diseases - Report within one Week:

26. Actinomycosis

27. Acute Rheumatic Fever

28. Amebiasis

29. Ascariasis

30. Blastomycosis

31. Brucellosis

32. Coccidioidomycosis

33. Congenital Rubella Syndrome

34. Cryptococcoses

35. Gonorrhea

36. Hansen's Disease (Leprosy)

37. Helicobacter (Campylobacter) Infection

38. Hepatitis B

39. Hepatitis non-A, non-B

40. Hepatitis, unspecified

41. Histoplasmosis

42. HookwormHydatidosis

43. Legionellosis

44. Leptospirosis

45. Lyme Borreliosis

46. Malaria

47. Meningitis other than

48. Meningococcal or

19

49. Hemophilus influenza

50. Mumps

51. Pertussis

52. Poisoning

53. Psittacosis

54. Q Fever

55. Relapsing Fever

56. Reye Syndrome

57. Rocky Mountain Spotted Fever

58. Salmonellosis

59. Shigellosis

60. Taeniasis

61. Tetanus

62. Toxoplasmosis

63. Tularemia

64. Typhus Fever

65. Vibrio Infection other than

66. Cholera

67. Viral Encephalitis in Horses

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.16.4 Medical Waste Management Plan All generators of infectious medical waste

and medical waste shall have a medical waste management plan that shall include,

but is not limited to the following:

1. Storage and Containment of Infectious Medical Waste and Medical Waste

a. Containment of infectious medical waste and medical waste shall be in a manner

and location which affords protection from animals, rain and wind, does not

20

provide a breeding place or a food source for insects and rodents, and minimizes

exposure to the public.

b. Infectious medical waste shall be segregated from other waste at the point of

origin in the producing facility.

c. Unless approved by the Mississippi Department of Health or treated and

rendered non-infectious, infectious medical waste (except for sharps in

approved containers) shall not be stored at a waste producing facility for more

than seven (7) days above a temperature of 6º C (38º F). Containment of

infectious medical waste at the producing facility is permitted at or below a

temperature of 0º C (32º F) for a period of not more than ninety (90) days

without specific approval of the Department of Health.

d. Containment of infectious medical waste shall be separate from other wastes.

Enclosures or containers used for containment of infectious medical waste shall

be so secured so as to discourage access by unauthorized persons and shall be

marked with prominent warning signs on, or adjacent to, the exterior of entry

doors, gates, or lids. Each container shall be prominently labeled with a sign

using language to be determined by the Department and legible during daylight

hours.

e. Infectious medical waste, except for sharps capable of puncturing or cutting,

shall be contained in double disposable plastic bags or single bags (1.5 mills

thick) which are impervious to moisture and have strength sufficient to preclude

ripping, tearing, or bursting under normal conditions of usage. The bags shall

be securely tied so as to prevent leakage or expulsion of solid or liquid wasted

during storage, handling, or transport.

f. All sharps shall be contained for disposal in leak proof, rigid, puncture-resistant

containers which are taped closed or tightly lidded to preclude loss of the

contents.

g. All bags used for containment and disposal of infectious medical waste shall be

of a distinctive color or display the Universal Symbol for infectious waste.

Rigid containers of all sharps waste shall be labeled.

h. Compactors or grinders shall not be used to process infectious medical waste

unless the waste has been rendered non-infectious. Sharps containers shall not

be subject to compaction by any compacting device except in the institution

itself and shall not be placed for storage or transport in a portable or mobile

trash compactor.

i. Infectious medical waste and medical waste contained in disposable containers

as prescribed above shall be placed for storage, handling, or transport in

disposable or reusable pails, cartons, drums, or portable bins. The containment

system shall be leak proof, have tight-fitting covers and be kept clean and in

good repair.

21

j. Reusable containers for infectious medical waste and medical waste shall be

thoroughly washed and decontaminated each time they are emptied by a method

specified by the Mississippi Department of Health, unless the surfaces of the

containers have been protected from contamination by disposable liners, bags,

or other devices removed with the waste, as outlined in I.E.

2. Approved methods of decontamination include, but are not limited to, agitation to

remove visible soil combined with one or more of the following procedures:

a. Exposure to hot water at least 180º F for a minimum of 15 seconds.

b. Exposure to a chemical sanitizer by rinsing with or immersion in one of the

following for a minimum of 3 minutes:

i. Hypochlorite solution (500-ppm available chlorine).

ii. Phenolic solution (500-ppm active agent).

iii. Iodoform solution (100-ppm available iodine).

iv. Quaternary ammonium solution (400-ppm active agent).

3. Reusable pails, drums, or bins used for containment of infectious waste shall not

be used for containment of waste to be disposed of as non-infectious waste or for

other purposes except after being decontaminated by procedures as described in

part (j) of this section.

a. Trash chutes shall not be used to transfer infectious medical waste.

b. Once treated and rendered non-infectious, previously defined infectious medical

waste shall be classified as medical waste and may be landfilled in an approved

landfill.

4. Treatment or disposal of infectious medical waste shall be by one of the following

methods:

a. By incineration in an approved incinerator which provides combustion of the

waste to carbonized or mineralized ash.

b. By sterilization by heating in a steam sterilizer, so as to render the waste

noninfectious. Infectious medical waste so rendered non-infectious shall be

disposable as medical waste. Operating procedures for steam sterilizers shall

include, but not be limited to the following:

i. Adoption of standard written operating procedures for each steam sterilizer

including time, temperature, pressure, type of waste, type of container(s),

closure on container(s), pattern of loading, water content, and maximum load

quantity.

22

ii. Check or recording and/or indicating thermometers during each complete

cycle to ensure the attainment of a temperature of 121º C (250º F) for one half

hour or longer, depending on quantity and density of the load, in order to

achieve sterilization of the entire load. Thermometers shall be checked for

calibration at least annually.

iii. Use of heat sensitive tape or other device for each container that is processed

to indicate the attainment of adequate sterilization conditions.

iv. Use of the biological indicator Bacillus stearothermophilus placed at the

center of a load processed under standard operating conditions at least

monthly to confirm the attainment of adequate sterilization conditions.

v. Maintenance of records of procedures specified in (1), (2), (3) and (4) above

for period of not less than a year.

c. By discharge to the approved sewerage system if the waste is liquid or semi-

liquid, except as prohibited by the Department of Health.

d. Recognizable human anatomical remains shall be deposed of by incineration or

internment, unless burial at an approved landfilled is specifically authorized by

the Mississippi Department of Health.

e. Chemical sterilization shall use only those chemical sterilants recognized by the

U.S. Environmental Protection Agency, Office of Pesticides and Toxic

Substances. Ethylene oxide, glutaraldehyde, and hydrogen peroxide are

examples of sterilants that, used in accordance with manufacturer

recommendation, will render infectious waste non-infectious. Testing with

Bacillus subtilis spores or other equivalent organisms shall be conducted

quarterly to ensure the sterilization effectiveness of gas or steam treatment.

5. Treatment and disposal of medical waste which is not infectious shall be by one

of the following methods:

a. By incineration in an approved incinerator which provides combustion of the

waste to carbonized or mineralized ash.

b. By sanitary landfill, in an approved landfill which shall mean a disposal facility

or part of a facility where medical waste is placed in or on land and which is not

a treatment facility.

c. All the requirements of these standards shall apply, without regard to the

quantity of medical waste generated per month, to any generator of medical

waste.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 17 PREVENTIVE MAINTENANCE

23

Rule 44.17.1 Preventive Maintenance. A schedule of preventive maintenance shall be

developed for all of the surgical equipment in the surgical suite to assure

satisfactory operation when needed.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 18 DISASTER PREPAREDNESS

Rule 44.18.1 Evacuation.

1. The facility shall have a posted plan for evacuation of patients, staff, and visitors

in case of fire or other emergency.

2. Fire drills:

a. At least one drill shall be held every three months for every employee to

familiarize employees with the drill procedure. Reports of the drills shall be

maintained with records of attendance.

b. Upon identification of procedural problems with regard to the drills, records

shall show that corrective action has been taken.

c. There shall be an ongoing training program for all personnel concerning aspects

of fire safety and the disaster plan.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 19 MEDICAL RECORD SERVICES

Rule 44.19.1 Medical Record System. A medical record is maintained in accordance with

accepted professional principles for every patient admitted and treated in the

facility.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.19.2 Facilities. A room or area shall be designated within the facility for

medical records.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.19.3 Ownership. Medical records shall be the property of the facility and shall not

be removed except by subpoena or court order. These records shall be protected

against loss, destruction and unauthorized use.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.19.4 Preservation of Records. Each patient's medical record shall include at least

the following information:

24

1. Patient identification, including the patient's full name, sex, address, date of birth,

next of kin, and patient number.

2. Admitting diagnosis.

3. Preoperative history and physical examination pertaining to the procedure to be

performed.

4. Anesthesia reports.

5. Procedure report.

6. Pertinent laboratory and pathology reports as indicated and tests for RH Negative

factor. A pregnancy test or pathological exam of tissue shall be recorded to verify

pregnancy.

7. Preoperative and postoperative orders.

8. Discharge note and discharge diagnosis.

9. Informed consent.

10. Nurses' notes:

a. Admission and preoperative.

b. Recovery and discharge.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.19.5 Completion of Medical Records. All medical records shall be completed

promptly. Indexes. All medical records should be properly indexed.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 20 LEVEL II ABORTION FACILITY PATIENT CARE : NURSING

SERVICE

Rule 44.20.1 Nursing Staff. The abortion facility shall maintain an organized nursing staff to

provide high quality nursing care for the needs of the patients and be responsible

to the ambulatory surgical facility for the professional performance of its

members. The abortion facility nursing service shall be under the direction of a

legally and professionally qualified registered nurse. There shall be a sufficient

number of duly licensed nurses on duty at all times to plan, and provide nursing

care for the patient.

SOURCE: Miss. Code Ann. §41-75-13

25

Rule 44.20.2 The Nursing Supervisor. The nursing supervisor shall be a currently licensed

Registered Professional Nurse.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.20.3 Staffing Pattern. The staffing pattern shall provide for sufficient nursing

personnel and for adequate supervision and direction by a registered nurse(s)

consistent with the size and complexity of the abortion facility.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.20.4 Nursing Care. A registered nurse must plan, supervise, and evaluate the nursing

care of each patient from admission to discharge.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.20.5 Licensed Practical Nurse. Licensed practical nurses, who are currently licensed

to practice within the state, as well as other ancillary nursing personnel, may be

used to give nursing care that does not require the skill and judgment of a

registered nurse. Their performance shall be supervised by one or more registered

nurses.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.20.6 Policies and Procedures. Written nursing care and administrative policies and

procedures shall be developed to provide the nursing staff with acceptable

methods of meeting its responsibilities and achieving projected goals through

realistic, attainable goals.

26. In planning, decision-making, and formulation of policies that affect the operation

of nursing service, the nursing care of patients, or the patient's environment, the

recommendations of representatives of nursing service shall be considered.

27. Nursing care policies and procedures shall be consistent with professionally

recognized standards of nursing practice and shall be in accordance with Nurse

Practice Act of the State of Mississippi and the Association of PeriOperative

Registered Nurses (AORN) Standards of Practice.

28. Policies shall include statements relating to at least the following:

a. Noting diagnostic and therapeutic orders.

b. Assignment of preoperative and postoperative care of patients.

c. Administration of medications.

d. Charting of nursing personnel.

e. Infection control.

26

f. Patient and personnel safety.

29. Written copies of the procedure manual shall be available to the nursing staff in

every nursing care unit and service area and to other services and departments in

the ambulatory surgical facility.

30. The abortion facility nursing policies and procedures shall be developed,

periodically reviewed, and revised as necessary.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 21 SURGERY

Rule 44.21.1 Policies and Procedures. The abortion facility shall have effective policies

and procedures regarding surgical privileges, maintenance of the operating

rooms and evaluation of the clinic patient.

1. The abortion room register shall be complete and up-to-date.

2. There shall be a minor history and physical work-up in the chart of every patient

prior to surgery plus documentation of a properly executed informed patient

consent (by law).

3. There shall be adequate provision for immediate postoperative care.

4. An operative report describing techniques and findings shall be written or dictated

immediately following surgery and signed by the surgeon.

5. A procedure shall exist in establishing a program for identifying and preventing

infections, maintaining a sanitary environment, and reporting results to

appropriate authorities. The operating surgeon shall be required to report back to

the facility an infection for infection control follow-up.

6. The abortion rooms shall be supervised by an experienced registered professional

nurse.

7. The following equipment shall be available to the abortion suite: emergency call

system, oxygen, assistance equipment, including airways and manual breathing

bag, sonography, emergency drugs and supplies specified by the medical staff.

Personnel trained in the use of emergency equipment and in cardiopulmonary

resuscitation must be available whenever there is a patient in the abortion facility.

8. Appropriate surgical attire will be worn in the abortion room.

9. Rules and regulations or policies related to the abortion room shall be available

for abortion facility personnel and physicians.

SOURCE: Miss. Code Ann. §41-75-13

27

Subchapter 22 ANESTHESIA

Rule 44.22.1 Policies and Procedures. The clinic shall have effective policies and

procedures regarding staff privileges, the administration of anesthetics, and

the maintenance of strict safety control.

1. A preoperative evaluation of the patient within 24 hours of surgery shall be done

by a physician to determine the risk or anesthesia and of the procedure to be

performed.

2. Before discharge from the abortion facility, each patient shall be evaluated by the

physician for proper anesthesia recovery and discharged in the company of a

responsible adult unless otherwise specified by the physician.

3. Anesthetic agents shall be administered by only a physician qualified to

administer anesthetic agents or a Certified Registered Nurse Anesthetist (CRNA).

4. The operating physician shall be responsible for all anesthetic agents administered

in the abortion facility.

5. The professional staff shall assume the responsibility of establishing general

policies and supervising the administration of anesthetic agents.

6. Safety precautions shall be in accordance with N.F.P.A. Bulletin 56-A, 1981.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 23 SANITARY ENVIRONMENT

Rule 44.23.1 Environment. The abortion facility shall provide a safe and sanitary

environment, properly constructed, equipped, and maintained to protect the

health and safety of patients.

26. An infection committee, or comparable arrangement, composed of physician,

Registered Nurse and Administrator, shall be established and shall be responsible

for investigating, controlling, and preventing infections in the abortion facility.

27. There shall be written procedures to govern the use of aseptic techniques and

procedures in all areas of the abortion facility.

28. Continuing education shall be provided to all abortion facility personnel on

causes, effects, transmission, prevention, and elimination of infection on an

annual basis.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 24 CENTRAL STERILE SUPPLY

28

Rule 44.24.1 Sterilization. Policies and procedures shall be maintained for method of

control used in relation to the sterilization of supplies and water and a written

policy requiring sterile supplies to be reprocessed at specific time periods.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 25 PHARMACEUTICAL SERVICES

Rule 44.25.1 Administering Drugs and Medicines. Drugs and medicines shall not be

administered to patients unless ordered by a physician duly licensed to

prescribe drugs. Such orders shall be in writing and signed personally by the

physician who prescribes the drug or medicine.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.25.2 Medicine Storage. Medicines and drugs maintained on the nursing unit for

daily administration shall be properly stored and safeguarded in enclosures of

sufficient size, and which are not accessible to unauthorized persons. Only

authorized personnel shall have access to storage enclosures.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.25.3 Safety. Pharmacies and drug rooms shall be provided with safeguards to

prevent entrance of unauthorized persons, including bars on accessible

windows and locks on doors. Controlled drugs shall be stored in a securely

constructed room or cabinet, in accordance with applicable federal and state

laws.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.25.4 Narcotic Permit. An in-house pharmacy shall procure a state controlled drug

permit if a stock of controlled drugs is to be maintained. The permit shall be

displayed in a prominent location.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.25.5 Records. Records shall be kept of all stock supplies of controlled substances

giving an accounting of all items received and/or administered.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.25.6 Medication Orders. All oral or telephone orders for medications shall be

received by a registered nurse, a physician or registered pharmacist and shall

be reduced to writing on the physician's order record reflecting the prescribing

physician and the name and title of the person who wrote the order.

29

Telephone or oral orders shall be signed by the prescribing physician within

48 hours. The use of standing orders will be according to written policy.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 26 CONTROLLED SUBSTANCES: ANESTHETIZING AREAS:

Rule 44.26.1 Dispensing Controlled Substances. All controlled substances shall be dispensed

to the responsible person (nursing supervisor), designated to handle controlled

substances in the abortion room by a registered pharmacist in the abortion facility.

When the controlled substance is dispensed, the following information shall be

recorded into the Controlled Substance (proof-of-use) Record.

1. Signature of pharmacist dispensing the controlled substance.

2. Signature of designated licensed person receiving the controlled substance.

3. The date and time controlled substance is dispensed.

4. The name, the strength, and quantity of controlled substance dispensed.

5. The serial number assigned to that particular record, which corresponds to same

number recorded in the pharmacy's dispensing record.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.26.2 Security/Storage of Controlled Substances. When not in use, all controlled

substances shall be maintained in a securely locked, substantially constructed

cabinet or area. All controlled substance storage cabinets shall be permanently

affixed. Controlled substances removed from the controlled substance cabinet

shall not be left unattended.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.26.3 Controlled Substance Administration Accountability. The administration of

all controlled substances to patients shall be carefully recorded into the anesthesia

record. The following information shall be transferred from the anesthesia record

to the controlled substance record by the administering practitioner during the

shift in which the controlled substance was administered.

1. The patient's name.

2. The name of the controlled substance and the dosage administered.

3. The date and time the controlled substance is administered.

4. The signature of the practitioner administering the controlled substance.

5. The wastage of any controlled substance.

30

6. The balance of controlled substances remaining after the administration of any

quantity of the controlled substance.

7. Day-ending or shift-ending verification of count of balances of controlled

substances remaining, and controlled substances administered shall be

accomplished by two (2) designated licensed persons whose signatures shall be

affixed to a permanent record.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 27 LABORATORY SERVICES

Rule 44.27.1 Laboratory Services. The facility may either provide a clinical laboratory or

make contractual arrangements with an approved outside laboratory to perform

services commensurate with the needs of the facility.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.27.2 Qualifications of Outside Laboratory. An approved outside laboratory may be

defined as a freestanding independent laboratory or a hospital-based laboratory

which in either case has been appropriately certified or meets equivalent standards

as a provider under the prevailing regulations of 42 CFR Part 493, Clinical

Laboratory Improvement Amendment, 1988.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.27.3 Agreements. Such contractual arrangements shall be deemed as meeting the

requirements of this section so long as those arrangements contain written

policies, procedures and individual chart documentation to disclose that the

policies of the facility are met and the needs of the patients are being provided.

Written original reports shall be a part of the patient's chart.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.27.4 In-House Laboratories.

1. In-house laboratories shall be well organized and properly supervised by qualified

personnel.

2. The laboratory will be of sufficient size and adequately equipped to perform the

necessary services of the facility.

3. Provisions shall be made for preventive maintenance and an acceptable quality

control program covering all types of analyses performed by the laboratory.

Documentation will be maintained.

4. Written policies and procedures shall be developed and approved for all services

provided by the laboratory.

31

5. When tissue removed in surgery is examined by a pathologist, either

macroscopically or microscopically, as determined by the treating physician and

the pathologist, the pathology report shall be made a part of the patient's record.

6. Arrangements shall be made for immediate pathological examinations, when

appropriate.

7. The laboratory must provide pathologists' services, as necessary.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 28 LEVEL II ABORTION FACILITY ENVIRONMENT : PATIENT

AREAS

Rule 44.28.1 Treatment Facilities.

1. Examination Room(s). Rooms for examination shall have a minimum floor area

of 80 square feet, excluding vestibules, toilets, and closets. Room arrangement

should permit at least 2 feet 8 inches clearance at each side and at the foot of the

examination table. A hand-washing fixture shall be provided.

2. Procedure Room. Procedure rooms shall have a minimum floor area of 120

square feet, excluding vestibule, toilet, and closets. The minimum room

dimension shall be 10 feet. A scrub sink with knee, elbow, wrist, or foot control,

soap dispenser, and single service towel dispenser will be available. All finishes

shall be capable of repeated cleaning.

3. Recovery Room. One or more recovery rooms containing sufficient beds for

recovering patient shall be provided. Reclining type vinyl upholstered chairs may

be substituted in lieu of beds. Direct visual observation of the patients shall be

possible from a central vantage point, yet patients shall have a reasonable amount

of privacy.

4. Clean Workroom. A clean workroom shall be provided sufficient in size to

process and store clean and sterile supply material and equipment, and must

contain a work counter and sink. A system for sterilizing equipment shall be

provided. Sterilizing procedures may be done on or off site, or disposables may

be used to satisfy functional needs.

5. Soiled Workroom. A separate soiled workroom is not required; however,

facilities shall be provided for closed clean storage which prevents contamination

by soiled materials and for storage and handling of soiled linens and other soiled

materials.

6. Toilets. At least one toilet and lavatory with soap dispenser and towel dispenser

shall be provided in the recovery room area. Recovering patients shall have easy

access to toilet facilities. Toilet facilities shall be provided at no less than one

water closet and lavatory per ten recovery beds.

32

7. Housekeeping Room. At least one housekeeping room or closet shall be

provided. It shall contain a service sink and storage for housekeeping supplies

and equipment.

8. The examination room, procedure room, and recovery room may be

combined, provided that the combined room meets the requirements of

Paragraphs 1, 2 and 3.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 29 General Service Facilities

Rule 44.29.1 Admission Office. There shall be a room designated as the admission office

where patients may discuss personal matters in private. The admission office

may be combined with the business office and medical record room if privacy can

be maintained when confidential matters are being discussed. This space shall be

separated from the treatment area by walls and partitions.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.29.2 Waiting Room. A waiting room in the administrative section shall be provided

with sufficient seating for the maximum number of persons that may be waiting at

any time. Public toilets/public telephones and drinking fountains, accessible to

individuals with disabilities shall be available.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 30 Plan And Specifications

Rule 44.30.1 New Construction, Additions, and Major Alterations. When construction is

contemplated, either for new buildings, conversions, additions, or major

alterations to existing buildings, or portions of buildings coming within the scope

of these rules, plans and specifications shall be submitted for review and approval

to the Mississippi Department of Health.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.30.2 Minor Alterations and Remodeling. Minor alterations and remodeling which

do not affect the structural integrity of the building, which do not change

functional operation, which do not affect fire safety, and which do not add beds or

facilities over those for which the surgical facility is licensed need not be

submitted for approval.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.30.3 Water Supply, Plumbing, and Drainage. No system of water supply,

plumbing, sewerage, garbage, or refuse disposal shall be installed, nor any such

existing system materially altered or extended until complete plans and

33

specifications for the installation, alteration, or extension have been submitted to

the Mississippi Department of Health for review and approval.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.30.4 First Stage Submission - Preliminary Plans.

26. First stage or preliminary plans shall include the following:

a. Plot plans showing size and shape of entire site, location of proposed building

and any existing structures, adjacent streets, highways, sidewalks, railroad, etc.,

all properly designated; size, characteristics, and location of all existing public

utilities.

b. Floor plans showing overall dimensions of buildings; location, size and purpose

of all rooms; location and size of all doors, windows, and other openings with

swing of doors properly indicated; and location of stairs, elevators,

dumbwaiters, vertical shafts, and chimneys.

c. Outline specifications listing the kind and type of materials.

27. Approval of preliminary plans and specifications shall be obtained from the

Mississippi Department of Health prior to starting final working drawings and

specifications.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.30.5 Final Stage Submission - Working Drawings and Specifications.

1. Final stage or working drawings and specifications shall include the following:

a. Architectural drawings.

b. Structural drawings.

c. Mechanical drawings to include plumbing, heating, and air conditioning.

d. Electrical drawings.

e. Detailed specifications.

2. Approval of working drawings and specifications shall be obtained from the

Mississippi Department of Health prior to beginning actual construction.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.30.6 Preparation of Plans and Specifications. The preparation of drawings and

specifications shall be executed by or be under the immediate supervision of an

architect registered in the State of Mississippi.

34

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.30.7 Contract Modifications. Any contract modification which affects or changes the

function, design, or purpose of a facility shall be submitted to and approved by the

Mississippi Department of Health prior to beginning work set forth in any

contract modification.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.30.8 Inspections. The Mississippi Department of Health and its authorized

representative shall have access to the work for inspection whenever it is in

preparation or progress.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 31 GENERAL

Rule 44.31.1 Location. The abortion facility shall be located in an attractive setting with

sufficient parking space provided, with provisions for meeting the needs of the

individuals with disabilities. The facility shall be located within 30 minutes travel

time from a hospital which has an emergency room and shall not be located

within one thousand five hundred (1,500) feet from the property on which any

church, school or kindergarten is located. Site approval by the licensing agency

must be secured before construction begins.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.2 Local Restriction. The abortion facility shall comply with local zoning, building,

and fire ordinances. In additional, ambulatory surgical facilities shall comply

with all applicable state and federal laws.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.3 Structural Soundness. The building shall be structurally sound, free from leaks

and excessive moisture, in good repair, and painted at intervals to be reasonably

attractive inside and out.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.4 Fire Extinguisher. An all purpose fire extinguisher shall be provided at each exit

and special hazard areas, and located so a person would not have to travel more

than 75 feet to reach an extinguisher.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.5 Fire extinguishers shall be of a type approved by the local fire department or

State Fire Marshall and shall be inspected at least annually. An attached tag shall

bear the initials or name of the inspector and the date inspected.

35

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.6 Ventilation. The building shall be properly ventilated at all times with a

comfortable temperature maintained.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.7 Garbage Disposal. Space and facilities shall be provided for the sanitary storage

and disposal of waste by incineration, containerization, removal, or by a

combination of these techniques. Infectious waste materials shall be rendered

noninfectious on the premises by appropriate measures.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.8 Elevators. Multi-story facilities shall be equipped with at least one automatic

elevator of a size sufficient to carry a patient on a stretcher.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.9 Multi-Story Building. All multi-story facilities shall be of fire resistive

construction in accordance with N.F.P.A. 220, Standards Types of Building

Construction. If the facility is part of a series of buildings, it shall be separated by

firewalls.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.10 Doors. Minimum width of all doors shall be 3 feet.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.11 Corridors. Minimum public corridor with shall be 5 feet. Work corridors less

than 6 feet in length may be 4 feet wide. Source:

SOURCE: Miss. Code Ann. § 41-75-13

Rule 44.31.12 Occupancy. No part of an abortion facility may be rented, leased, or used for any

commercial purpose, or for any purpose not necessary or in conjunction with the

operation of the facility. Food and drink machines may be maintained or a diet

kitchen provided.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.13 Lighting. All areas of the facility shall have sufficient artificial lighting to

prevent accidents and provide proper illumination for all services.

SOURCE: Miss. Code Ann. §41-75-13

36

Rule 44.31.14 Emergency Lighting. Emergency lighting systems shall be provided to

adequately light corridors, operating rooms, exit signs, stairways, and lights on

each exit sign at each exit in case of electrical power failure.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.15 Exits. Each floor of a facility shall have two or more exit ways remote from each

other, leading directly to the outside or to a two-hour fire resistive passage to the

outside. Exits shall be so located that the maximum distance from any point in a

floor area, room, or space to an exit doorway shall not exceed 100 feet except that

when a sprinkler system is installed the distance of travel shall not exceed 150

feet.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.16 Exit Doors. Exit doors shall be a minimum of 3 feet wide, shall swing in the

direction of egress, and shall not obstruct the travel along any required fire exit.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.17 Exit Signs. Exits shall be equipped with approved illuminated signs bearing the

word "Exit" in letters at least 42 inches high. Exit signs shall be placed in

corridors and passageways to indicate the direction of exit.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.18 Interior Finish and Decorative Materials. All combustible decorative and

acoustical material to include wall paneling shall be as follows:

26. Materials on wall and ceiling in corridors and rooms occupied by four or more

persons shall carry a flame spread rating of 25 or less and a smoke density rating

of 450 or less in accordance with ASTM E-84.

27. Rooms occupied by less than four persons shall have a flame spread rating of 75

or less and a smoke density rating of 450 or less in accordance with ASTM E-84.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.19 Floors. All floors in abortion suite and holding areas shall be smooth resilient tile

and be free from cracks and finished so that they can be easily cleaned. All other

floors shall be covered with hard tile resilient tile or carpet or the equivalent.

Carpeting is prohibited as floor covering in abortion and holding areas.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.20 Carpet. Carpet assemblies (carpet and/or carpet and pad) shall carry a flame

spread rating of 75 or less and smoke density rating of 450 or less in accordance

37

with ASTM E-84, or shall conform with paragraph 6-5, N.F.P.A. 101, Life Safety

Code, 1981.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.21 Curtains. All draperies and cubicle curtains shall be rendered and maintained

flame retardant.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.22 Facilities for Individuals with Disabilities. The facility shall be accessible to

individuals with disabilities and shall comply with A.N.S.I. 117.1, "Making

Buildings and Facilities Accessible and Usable by Individuals with Disabilities.”

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.23 Smoke Free Environment. NO SMOKING of tobacco products will be allowed

within the abortion facility.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.24 Ceiling. The minimum ceiling height shall be 7 feet 8 inches.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.25 Facilities for Individuals with Disabilities. The facility shall comply with the

Americans with Disabilities Act Accessibility Guidelines.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.26 Wheelchair Storage. The facility shall provide space for the storage of

wheelchairs and such storage space shall be out of the direct line of traffic.

SOURCE: Miss. Code Ann. §41-75-13

Rule 44.31.27 Disaster Preparedness Plan

26. The facility shall maintain a written disaster preparedness plan that includes

procedures to be followed in the event of fire, train derailment, explosions, severe

weather, and other possible disasters as appropriate for the specific geographic

location. The plan shall include:

a. Written evidence that the plan has been reviewed and coordinated with the

licensing agency’s local emergency response coordinator and the local

emergency manager;

b. Description of the facility’s chain of command during emergency management,

including 24-hour contact information and the facility’s primary mode of

emergency communication system;

38

c. Written and signed agreements that describe how essential goods and services,

such as water, electricity, fuel for generators, laundry, medications, medical

equipment, and supplies, will be provided;

d. Shelter or relocation arrangements, including transportation arrangements, in the

event of evacuation; and

e. Description of recovery, i.e., return of operations following an emergency.

27. The disaster preparedness plan shall be reviewed with new employees during

orientation and at least annually.

28. Fire drills shall be conducted quarterly. Disaster drills shall be conducted at least

annually.

SOURCE: Miss. Code Ann. §41-75-13

Subchapter 32 LEVEL II ABORTION FACILITY LICENSING AGENCY

CONDITIONS

Rule 44.32.1 Conditions which have not been covered in the standards shall be enforced in

accordance with the best practices as interpreted by the licensing agency. The

licensing agency reserves the right to:

1. Review the payroll records of each abortion facility for the purpose of verifying

staffing patterns.

2. Grant variances as it deems necessary for facilities existing prior to July 1, 1997.

3. Information obtained by the licensing agency through filed reports, inspection or

as otherwise authorized, shall not be disclosed publicly in such a manner as to

identify individuals or institutions, except in proceedings involving the questions

of licensure. In proceedings involving questions of licensure, confidentiality of

patient identifying information shall be maintained through redaction of any

identifying information from records and the use of AJohn Doe@ or AJane Doe,

@ etc., in the proceeding, the use of protective orders or placing appropriate parts

of the file or any transcript of the proceeding under seal, or all of the above as

may be appropriate, unless a written consent in waiver of confidentiality is

executed.

4. The licensing agency shall reserve the right to review any and all records and

reports of any abortion facility, as deemed necessary to determine compliance

with these minimum standards of operation.

SOURCE: Miss. Code Ann. §41-75-13

