To: Licensed Providers

From:  Leslie Anderson, Director  LA
Office of Licensing

Subject:  Variance on Requirement for Ipecac and Activated Charcoal

Date:  April 13, 2004

Based on opinions from three Poison Control Centers covering Virginia and a recent opinion by the American Academy of Pediatrics, the Office of Licensing is issuing a blanket variance to all providers for the requirement to have syrup of ipecac on hand as required by Regulation 12 VAC 35-105-550 in the Rules and Regulations for the Licensing of Providers of Mental Health, Mental Retardation and Substance Abuse Services and the Individual and Family Developmental Disabilities Support Waiver and 22 VAC 42-10-720J of the Standards for Interdepartmental Regulations of Children’s Residential Facilities.  The Department is also issuing a blanket variance to the requirement to have activated charcoal for providers in non-hospital-based settings.  The Poison Control Centers indicated that they would not direct a non-medical person to administer either substance to individuals in community settings.  However, activated charcoal is still used in hospital settings.

       
A variance may be issued if that variance does not jeopardize the health, safety, and welfare of individuals served and the regulation provides a unique hardship to a provider.  It is the determination of this Office that granting a variance to the requirement to stock Ipecac and activated charcoal does not jeopardize the health, safety and welfare of individuals served; and that, in fact, these substances are is not now recommended for use in community settings by non-medical personnel.  It presents a unique financial hardship to providers to require them to purchase these substances, when they will not be directed to use them by Virginia Poison Control Centers. 


This variance becomes effective on the receipt of this letter.  If services desire to continue to stock these products, they may do so at their own choice any want discuss any decision made with their physician or poison control center.   If you have any questions about this variance, please contact your licensing specialist.

C:  Ray Ratke, Deputy Commissioner

      Licensing Regional Managers

      Senior Licensing Specialists

      Office of Human Rights

