

244 CMR 7.00:
INVESTIGATIONS, COMPLAINTS AND BOARD ACTIONS ACTION ON COMPLAINTS

Section

7.01:
Purpose

7.02:
Investigations, Formal Docketed Complaints and Licensee’s Responsibility to Respond Prior to the Issuance of an Order to Show Cause Definitions
7.03:
Grounds for Board Action Non-Disciplinary Action
7.04:
Board Actions on Complaints Disciplinary Action
7.05:
Summary Suspension of License, Advanced Practice Nursing Authorization, or Right to Renew License

7.06:
Additional Provisions Applicable to Investigations, Complaints and Board Actions

7.01: Purpose
244 CMR 7.00 authorizes Board staff to conduct investigations and initiate formal docketed complaints on behalf of the Board. It also establishes the grounds for discipline and the actions that may be taken in resolution of such complaints, by the Board and on behalf of the Board, in accordance with M.G.L. c. 30A and Standard Adjudicatory Rules of Practice and Procedure at 801 CMR 1.01 et seq. It also establishes the standards and procedures for summary suspensions.

244 CMR 7.00 sets forth the actions the Board may take on any complaint against a nurse filed with the Board.

7.02: Investigations, Formal Docketed Complaints and Licensee’s Responsibility to Respond Prior to the Issuance of an Order to Show Cause Definitions
(1) Investigations Generally. Any person or organization may submit information, in any form, alleging misconduct by a licensee to the offices of the Board. The Board may direct or authorize one or more of following actions to be taken on its behalf:

(a) Review all information received alleging or indicating acts or omissions by a licensee and identify whether such acts or omissions, if true constitute grounds for Board action pursuant to section 7.03;
(b) Request the licensee, who is alleged to have engaged in the alleged acts or omissions to submit a written response to the allegations and any documents or other evidence in the licensee’s possession and control that may be relevant to the allegations;

(c) Gather additional information as necessary to determine if the alleged acts or omissions are supported by evidence; and

(d) Initiate a formal docketed complaint against a licensee based on evidence that the licensee has engaged in specific acts or omissions constituting grounds for board action.

(2)
Licensee’s Response. Except as otherwise provided by law, a licensee who is asked to submit a written response to a pending investigation or docketed complaint pursuant to section 7.02(1) shall provide such response within twenty-one days of the licensee’s receipt of the request. The licensee’s written response shall be signed by the licensee. A licensee who claims to be exempt by law from either responding to the Board or from producing requested documents or evidence to the Board shall provide a written statement setting forth the legal authority on which he or she relies.

(3)
Closure of Investigation. If a formal docketed complaint has not been initiated, the Board may direct or authorize one or more of the following actions be taken on its behalf:

(a) Close the investigation for any of the reasons set forth in 7.04(1)(a)(1)- (3);

(b) Send an advisory letter in accordance with section 7.06(1) to the licensee who is the subject of an investigation.

(c) Reopen a closed investigation on the receipt of new or previously unavailable evidence

Address of Record means the address of a nurse licensed by the Board as provided by the nurse and maintained by the Board on its license database.

Adjudicatory Hearing means an administrative hearing held by the Board to determine the truth and validity of the allegations contained in a complaint filed against a nurse licensed by the Board. The hearing is held in accordance with the State Administrative Procedure Act, M.G.L. c. 30A, and the Standard Rules of Adjudicatory Practice and Procedure at 801 CMR 1.01 et seq. Advanced Practice Nurse (APN) means a Registered Nurse to whom the Board has granted written authorization, under authority of M.G.L. c. 112, § 80B, to engage in advanced practice nursing as defined in 244 CMR 4.00.

Advanced Practice Nursing means professional nursing activity engaged in by a Registered Nurse in accordance with 244 CMR 4.00.

Agreement means a legally binding document reflecting the agreement, including specified terms and conditions, entered into by a nurse licensed by the Board and the Board in resolution of any complaint against such nurse.

APN Authorization means the written authorization granted by the Board to a Registered Nurse in accordance with 244 CMR 4.00 to engage in advanced practice nursing.

Complaint means a communication to, or other information obtained by, the Board alleging that a nurse has engaged in conduct related to the practice of nursing that violates any law or regulation, or both, related to such practice.

Final Decision and Order means the written findings of fact, conclusions of law, and order for sanction or other disposition issued by the Board to a nurse licensed by the Board following the final adjudication of any complaint.

Licensed Practical Nurse (LPN) means a nurse who meets the criteria for licensure under M.G.L. c. 112, § 74A and 244 CMR 8.00, and who holds a valid license to engage in the practice of nursing as a Licensed Practical Nurse.

M.G.L. means Massachusetts General Laws.

Nurse Licensed by the Board means a nurse to whom the Board has at any time issued a license to engage in the practice of nursing as a Registered Nurse or Licensed Practical Nurse, or both, whether or not such license is expired, surrendered, suspended, or revoked.

Order to Show Cause means a document issued by the Board to a nurse licensed by the Board containing allegations that the nurse has engaged in conduct that violates any law or regulation, or both, related to the practice of nursing. The Order to Show Cause may also order the nurse to appear at an adjudicatory hearing held by the Board to “show cause” why the Board should not take disciplinary action against the nurse’s license or APN authorization, or both, or the right to renew such license. See 801 CMR 1.01(6)(a).

Practice of Nursing means the practice of nursing as defined in M.G.L. c. 112, § 80B and 244 CMR 3.00. The practice of nursing includes, but is not limited to, the provision of a nursing service using telecommunications technology by a nurse physically located outside Massachusetts to a person physically located within Massachusetts, seeking or accepting any paid or voluntary position as a Registered Nurse or Licensed Practical Nurse, or any paid or voluntary position requiring that the applicant hold a valid license to practice nursing.

Registered Nurse (RN) means a nurse who meets the criteria for licensure under M.G.L. c. 112, § 74 and 244 CMR 8.00 and who holds a valid license to engage in the practice of nursing as a Registered Nurse.

Substance Abuse means a dysfunctional pattern of human response characterized by excessive, inappropriate, or unhealthy use of chemical substances including alcohol or drugs, or both.

Valid License means a license to engage in the practice of nursing in Massachusetts properly issued to a nurse by the Board on the basis of truthful information related to the qualifications for licensure as a Registered Nurse or Licensed Practical Nurse and which license is not expired, surrendered, suspended, or revoked.

7.03:
Grounds for Board Action Non-Disciplinary Action
(1) The Board may take action against the license or APRN authorization, or both, of a licensee based on one or more of the following grounds:

(a) The licensee fails to comply with any provision of M.G.L. c. 112, §§ 74 through 81C, or any provision of M.G.L. c. 94C;
(b) The licensee fails to comply with any provision of 244 CMR, or any rule, advisory ruling or policy adopted by the Board;

(c) The licensee fails to comply with any order of the Board;

(d) The licensee fails to comply with the terms of any Consent Agreement entered into with the Board;
(e) The licensee fails to comply with any of the Standards of Conduct set forth at 244 CMR 9.03 and 9.04;
(f) The licensee fails to comply with an Order of the Commissioner of the Department of Public Health pursuant to a Declaration of Emergency Detrimental to Public Health made in accordance with M.G.L. c. 17, § 2A or pursuant to such other authority as may be vested in the Commissioner;
(g) The licensee fails to comply with any provision of 105 CMR 700.000, 720.000, 721.000, 722.000 or 724.000, or any rule, advisory ruling or policy adopted by the Department of Public Health, Drug Control Program;
(h) The licensee engages in conduct outside the licensee’s scope of practice, except as may be otherwise authorized by law or licensing authority;

(i) The licensee engages in conduct that violates recognized standards of care.

(j) The licensee continues to practice after the expiration, revocation, suspension, surrender or retirement of his or her license, or APRN authorization, or after the licensee has entered into a consent agreement in which he or she agreed to refrain from engaging in practice;
(k) The licensee knowingly permits, aids or abets an unlicensed person to perform activities that requires a license, or APRN authorization, issued by the Board;

(l) The licensee fraudulently procures a license, or APRN authorization, or its renewal;

(m) In connection with any examination related to licensure, the licensee

1. impersonates or acts as proxy for another individual;

2. discloses the contents of any examination;
3. compromises the integrity of any such examination; or

4. cheats, or assists another person to cheat, on any such examination;
(n) The licensee knowingly provides false information to the Board, either directly or through another person acting on the licensee’s behalf;

(o) The licensee fails, without cause, to appear before the Board when so requested as part of the Board’s review of a matter concerning the licensee, including but not limited to an investigation, complaint or application;

(p) The licensee fails, without cause, to provide a written response to a pending investigation or complaint or to provide documents or other evidence in the licensee’s possession or control that may be relevant to the allegations, in accordance with 7.02(2) and 7.06(2);

(q) Another government licensing or authorizing agency, within or outside the Commonwealth, imposes discipline against any professional certificate, registration, license or authorization held by the licensee for reasons substantially the same as grounds for Board action in this section;

(r) The licensee falsifies, alters or willfully makes incorrect entries or failed to make essential entries in patient records;
(s) The licensee has been convicted of a crime;
(t) The licensee engages in conduct that demonstrates a lack of good moral character;

(u) The licensee engages in practice while his or her ability to practice is impaired by alcohol, drugs, physical disability or mental instability;

(v) The licensee obtains or uses any drug in an unlawful manner;
(w) The licensee engages in behavior that is likely to have an adverse effect upon the health, safety or welfare of the public; or

(x) The licensee engages in conduct that undermines public confidence in the integrity of the profession.

(2)
Nothing in this section shall limit the Board’s adoption of additional grounds for discipline through adjudication and rulemaking.
Dismissal. The Board may dismiss a complaint where it determines that:

(a)
the Board lacks jurisdiction over the person named in the complaint;

(b)
there is insufficient evidence to support the complaint;

(c)
the conduct complained of does not warrant disciplinary action; or

(d)
a nurse has successfully completed the Board’s Substance Abuse Rehabilitation Program (SARP) as determined by the SARP and the Board.

7.04:
Board Actions on Complaints Disciplinary Action
(1) Dismissal
(a) The Board may direct or authorize the dismissal of a docketed complaint for the following reasons:
1. The Board lacks jurisdiction;

2. There is insufficient evidence to support a finding that the licensee engaged in acts or omissions constituting grounds for Board action; or

3. There may be sufficient evidence to support a finding that the licensee engaged in acts or omissions constituting grounds for Board action; however the Board concludes, even if the allegations are true, the alleged acts or omissions in the specific circumstances presented, do not warrant action against the license or APRN authorization.
(b) The Board may direct or authorize the reopening of any dismissed complaint upon receipt of new or previously unavailable evidence except when the dismissal follows a formal adjudicatory hearing conducted in accordance with Standard Adjudicatory Rules of Practice and Procedure at 801 CMR 1.01 et seq.
(c) When dismissing a complaint, the Board may direct or authorize the Executive Director to send, on the Board’s behalf, an advisory letter in accordance with section 7.06(a) to the licensee.

(2)
Orders
(a)
Order to Show Cause. The Board may authorize prosecuting counsel to initiate and prosecute formal disciplinary proceedings by issuing, on the Board’s behalf, an order for the licensee to appear and show cause why the Board should not take action against his or her license, or APRN authorization, or both. Both the issuance of an Order to Show Cause and the subsequent adjudicatory proceedings shall be conducted in accordance with M.G.L. c. 30A and Standard Adjudicatory Rules of Practice and Procedure at 801 CMR 1.01 et seq. The Board may designate an administrative hearings counsel as the Presiding Officer to conduct the adjudicatory proceeding. The Board may authorize prosecuting counsel to file and amend pleadings on the Board’s behalf to promote the efficient and expeditious resolution of the adjudicatory proceeding.

(b)
Final Orders. If, after an adjudicatory hearing, conducted in accordance with M.G.L. c. 30A and Standard Adjudicatory Rules of Practice and Procedure at 801 CMR 1.01 et seq., the Board makes or adopts findings that one or more of the grounds for board action specified in section 7.03 exist, the Board may direct the Executive Director to issue an order on the Board’s behalf taking one or more of the following actions:

1. Stayed Probation. The Board may place a license, or APRN authorization, or both, on stayed probation, which does not constitute discipline and allows the licensee to engage in practice subject to temporary conditions set by the Board and specified in the order;
2. Reprimand. The Board may reprimand the license, or APRN authorization, or both. A reprimand is a formal, public rebuke that constitutes discipline but does not prohibit practice or subject practice to conditions;

3. Probation. The Board may place a license, or APRN authorization, or both, on probation, which constitutes discipline and allows the licensee to engage in practice subject to temporary conditions set by the Board and specified in the order;
4. Suspension. The Board may suspend a license, or APRN authorization, or both, which constitutes discipline and prohibits the licensee from engaging in practice for a specific period, or until specific conditions have been met, or both.

5. Revocation. The Board may revoke a license, or APRN authorization, or both, which constitutes discipline and prohibits the licensee from engaging in practice.
(c)
Further Action.
1.
The Board order may set conditions or requirements that must be met before the Board will consider a petition to modify or remove any conditions on the license, or APRN authorization, or both, or a petition for reinstatement of the license, or APRN authorization, or both.

2.
The Board order may authorize the Executive Director to take additional actions against a license, or APRN authorization, or both, as a consequence of failing to comply with the terms of the order.
(3)
Permanent Surrender. The Board may accept the permanent surrender of a license or APRN authorization, or both, by a licensee who is the subject of a complaint. A licensee may offer to permanently surrender his or her license by submitting to the Board a signed, written statement that asserts his or her intent to permanently relinquish the right to hold or renew the license or APRN authorization, or both. The Board’s acceptance of a licensee’s permanent surrender constitutes discipline and resolution with the Board of the complaint. The Board may deem the complaint allegations true and grounds for discipline.

(4)
Consent Agreements. The Board may enter into a Consent Agreement with a licensee for the purpose of resolving the complaint with the Board. In a Consent Agreement, the Board and the licensee may agree the Board will take one or more of the board actions specified in this section, or may agree the licensee shall refrain from engaging in practice. Consent Agreements may also include other terms as permitted by law.

(5)
Except as the Board may otherwise specify in an Order or a Consent Agreement, any action taken against a license, or APRN authorization, or both, shall apply to the right to renew such license, or APRN authorization, or both.

(6)
Except as otherwise provided by law, all Orders and Consent Agreements, whether disciplinary or non-disciplinary in nature, constitute a public record.

(7)
Nothing in this section shall limit the Board’s ability to resolve a pending complaint by any other action, including but not limited to the imposition of a fine, permitted by law.

(8)
Nothing in this section shall limit the authority of other governmental agencies to exercise their enforcement authority against a licensee, nor limit the rights of third parties to bring an action against a licensee, for alleged unlawful conduct.

The actions set forth in 244 CMR 7.04(1) through (6) constitute disciplinary actions the Board may impose on any license to engage in the practice of nursing in Massachusetts or APN authorization, or both, or on the right to renew such license. Except as provided by 244 CMR 7.05, the Board may only impose disciplinary action as part of a final decision and order issued in connection with the adjudication of a complaint, or under the terms of an agreement entered into between a nurse licensed by the Board and the Board in resolution of any complaint.

Where the Board initiates an adjudicatory proceeding, the Board shall conduct such proceeding in accordance with M.G.L. c. 30A, §§ 10, 11, and 12, and the Standard Adjudicatory Rules of Practice and Procedure at 801 CMR 1.01 et seq.

A disciplinary action constitutes a public record and is reportable by the Board to other licensing entities and, in accordance with M.G.L. c. 112, § 77, to national disciplinary data reporting systems as disciplinary action on any license to practice nursing in Massachusetts or on any APN authorization, or both, or on the right to renew such license.

(1)
Reprimand. The Board may issue a reprimand in the form of a written statement to a nurse licensed by the Board describing the manner in which the nurse has failed to comply with any law or regulation, or both, related to the practice of nursing.

(2)
Probation. Probation consists of a period of time during which a nurse who holds a valid license may continue to practice nursing in Massachusetts under terms and conditions specified by the Board. The nurse whose license is subject to probation must comply with the terms and conditions in order to continue to engage in the practice of nursing in Massachusetts.
(3)
Suspension. Suspension of a license to engage in the practice of nursing in Massachusetts or of an APN authorization, or both, is the temporary denial by the Board of the right of a nurse who holds a valid license or APN authorization, or both, to engage in the practice of nursing in Massachusetts or to engage in advanced practice nursing, or both, and to in any way represent himself or herself by title or other designation as a Licensed Practical Nurse or Registered Nurse, or as authorized to engage in advanced practice nursing, or both. Suspension of the right to renew a license to engage in the practice of nursing in Massachusetts is the temporary denial by the Board of the right of a nurse licensed by the Board to renew such license.

(4)
Stayed Suspension. The Board may impose a period of suspension on a license to practice nursing in Massachusetts or on an APN authorization, or both, or on the right to renew such license, which suspension the Board does not activate pending compliance by a nurse licensed by the Board with specified terms and conditions.

(5)
Surrender. The Board may request the surrender of a license to practice nursing in Massachusetts or APN authorization, or both, or accept the unsolicited surrender of such license or authorization, or both. The Board may also request the surrender of the right of a nurse licensed by the Board to renew such license or accept the unsolicited surrender of such right to renew. A nurse’s surrender of a license to engage in the practice of nursing in Massachusetts or APN authorization, or both, terminates the nurse’s right to practice nursing in Massachusetts or such authorization, or both, and to represent himself or herself by title or other designation as a Licensed Practical Nurse or Registered Nurse, or as authorized to engage in advanced practice nursing, or both. Surrender of the right to renew a license to practice nursing in Massachusetts terminates the nurse’s right to renew such license.

(6)
Revocation. Revocation by the Board of a license to engage in the practice of nursing in Massachusetts or APN authorization, or both, terminates the nurse’s right to practice nursing in Massachusetts or such authorization, or both, and to in any way represent himself or herself by title or other designation as a Licensed Practical Nurse or Registered Nurse, or as authorized to engage in advanced practice nursing, or both. Revocation of the right to renew a license to practice nursing in Massachusetts terminates the nurse’s right to renew such license.

7.05: Summary Suspension of License, Advanced Practice Nursing Authorization, or Right to Renew License

(1)
Purpose. 244 CMR 7.05 establishes parameters for the summary suspension of a license, in advance of a hearing, by either the full Board or the Board Chair acting on the Board’s behalf, in order to prevent an immediate and serious threat to the public health, safety or welfare presented by a licensee’s practice. This section also establishes requirements for a post-suspension hearing within seven business days.

(2)
Authorization for Order of Summary Suspension.
a. Request. The Executive Director, may present a request for an order of summary suspension to the Board or, if the next scheduled meeting of the Board will not be held for more than 48 hours, to the Board Chair. The Board Chair may either defer to the full Board or act on the Board’s behalf. All members of the board shall receive a copy of the request for an order of summary suspension presented to the Board Chair. The request for an order of summary suspension must be supported by affidavits, or documentary evidence.

b. Immediate and Serious Threat. If, upon review of the information presented in the request for an order of summary suspension, the Board, or Board Chair, determines the licensee’s continued practice presents an immediate and serious threat to the public health, safety or welfare, and summary suspension is necessary to prevent that threat, the Board, or the Board Chair, acting on the Board’s behalf, may authorize the Executive Director to issue an order summarily suspending the license, or APRN authorization, or both, of a licensee.

c. Serious Threat. If upon review of the information presented in the request for an order of summary suspension, the Board, or Board Chair, determines the licensee’s continued practice presents a serious threat to the public health, safety or welfare, and summary suspension is necessary to prevent that threat, the Board, or the Board Chair acting on the Board’s behalf, may authorize the Executive Director to issue an order commanding the licensee to file opposing affidavits or other evidence within three business days. If upon review of all the evidence submitted to the Board, the Board or Board Chair again determines the licensee’s continued practice presents a serious threat to the public health, safety or welfare, and summary suspension is necessary to prevent that threat, the Board, or the Board Chair acting on the Board’s behalf, may authorize the Executive Director to issue an order summarily suspending the license or APRN authorization, or both, of a licensee.

(3)
Order of Summary Suspension: Content, Notice and Enclosures.
(a) An Order of Summary Suspension shall notify the licensee that his or her license, or APRN authorization, or both, has been suspended and he or she is prohibited from engaging in practice until further notice by the Board, effective upon the licensee’s receipt of the order.

(b) The Order of Summary Suspension shall include notice of the date, time and location of the post-suspension hearing.

(c) The Order of Summary Suspension shall be mailed to the licensee by United States Postal Service, first class mail and by either United States Postal Service or a comparable private mail service that delivers within 24 hours.

(d) The Order of Summary Suspension shall be accompanied by a copy of the Executive Director’s request for an order of Summary Suspension and its supporting affidavits and documentary evidence.

(4)
Post-Suspension Hearing.
(a) The Board shall hold a post-suspension hearing in order to determine whether to continue or rescind the Order of Summary Suspension based on findings with respect to whether the licensee’s continued practice presents an immediate and serious threat to the public health, safety or welfare, and summary suspension is necessary to prevent that threat. The post-suspension hearing will be conducted in accordance with M.G.L. c. 30A and Standard Adjudicatory Rules of Practice and Procedure at 801 CMR 1.01. The Board may designate an administrative hearings counsel as the Presiding Officer to conduct the post-suspension hearing.

(b) The post-suspension hearing shall take place within seven business days of the issuance of the Order of Summary Suspension. The licensee may submit a written request for a continuance to the administrative hearings counsel assigned with notice to the prosecuting counsel assigned to the summary suspension hearing. The administrative hearings counsel may continue the post-suspension hearing to a date and time mutually agreeable to the licensee and prosecuting counsel. The summary suspension shall remain in effect during the time the post-suspension hearing is continued at the licensee’s request.

(c) Administrative hearings counsel may admit into evidence:

1. the Executive Director’s request for an order of Summary Suspension and its supporting affidavits and documentary evidence;

2. relevant evidence presented by the licensee; and

3. relevant evidence presented by prosecuting counsel that was unknown or unavailable at the time the Order of Summary Suspension issued, provided that prosecuting counsel disclosed such evidence to the licensee prior to the hearing.

(d) Administrative hearings counsel shall, within 30 days of the conclusion of the post-suspension hearing, either issue a tentative decision or provide a status report to the Board.

(5)
Final Decision and Order of Summary Suspension.
(a) Final Decision. Upon review of the tentative decision and any objections and responses to objections that may be filed, the Board shall issue a final decision and order of summary decision, which shall include findings of fact regarding the allegations the licensee’s practice presents an immediate and serious threat to the public health, safety or welfare, and summary suspension is necessary to prevent that threat.

(b) Default. If the licensee fails to appear and defend at the hearing, the administrative hearings counsel shall issue a notice of default to the licensee, the prosecuting counsel and the Board. The Board shall adopt the facts as alleged in the Request for Summary Suspension as its findings.

(c) Rescission of Order of Summary Suspension. If the Board’s final decision concludes either that the licensee’s practice does not present an immediate and serious threat to the public health, safety or welfare, or that summary suspension is not necessary to prevent that threat, the Board shall rescind the Order of Summary Suspension and restore the license, or APRN authorization, or both, to the status that was in effect immediately before the Order of Summary Suspension issued.
(d) Continuation of Order of Summary Suspension. If the Board’s findings include both that the licensee’s practice presents an immediate and serious threat to the public health, safety and welfare, and summary suspension is necessary to prevent that threat, the Board shall order the continuation of the Order of Summary Suspension. An Order of Summary Suspension that has been continued shall remain in effect until resolution of the underlying complaint.
The Board, pending a hearing, may suspend a license to practice nursing in Massachusetts or APN authorization, or both, or refuse to renew such license, upon a majority vote of the full Board that a nurse’s continued or further practice presents an immediate and serious threat to the public health, safety, or welfare.

(1)
Vote for Summary Suspension. Upon receipt and review by the Board of a complaint supported by affidavits or other documentary evidence indicating that a nurse’s continued or further practice of nursing in Massachusetts presents an immediate and serious threat to the public health, safety, or welfare, the Board shall vote on whether such evidence warrants summary suspension of the nurse’s license or APN authorization, or both, or the right to renew such license. If a majority of the full Board has determined by vote that a nurse’s continued or further practice of nursing in Massachusetts presents an immediate and serious threat to the public health, safety, or welfare, the Board shall make findings and specify the reasons justifying such summary suspension and shall issue an order of summary suspension of the nurse’s license or APN authorization, or both, or of the right to renew such license.

(2)
Standard for Determining Immediate and Serious Threat. In determining that a nurse’s continued or further practice of nursing in Massachusetts presents an immediate and serious threat to the public health, safety, or welfare, the criteria the Board shall evaluate include, but are not limited to, whether:

(a)
the nurse licensed by the Board has engaged in conduct resulting in serious harm to another; or

(b)
the ability of a nurse licensed by the Board to engage in the safe and proper practice of nursing is impaired by substance abuse; or

(c)
the ability of a nurse licensed by the Board to engage in the safe practice of nursing is impaired by a mental or physical illness or condition, or both; or

(d)
the nurse licensed by the Board has engaged in criminal activity; and (e) summary suspension is necessary to prevent an immediate and serious threat to the public health, safety, or welfare.

(3)
Order of Summary Suspension. Where the Board has voted by a majority of the full Board that the continued or further practice of nursing by a nurse licensed by the Board presents an immediate and serious threat to the public health, safety, or welfare, the Board shall issue to the nurse a written order of summary suspension of the nurse’s license or advanced practice authorization, or both, or the right to renew such license, specifying its findings and reasons for the suspension. The summary suspension order shall also notify the nurse of the date, time, and place of the adjudicatory hearing scheduled to be held on the necessity for the summary suspension. Such hearing shall be held within seven days of issuance of the summary suspension order to the nurse. At the nurse’s request, the Board may reschedule this hearing to a date and time mutually agreeable to the nurse and the Board. Any rescheduling of the hearing granted at the nurse’s request shall not operate to lift the summary suspension order.

(4)
Notice of Summary Suspension Order and Hearing. The Board shall provide notice to the nurse of the summary suspension order and hearing by first class mail and certified mail at the nurse’s address of record. In addition, the Board shall use all reasonable efforts to provide such notice to the nurse by hand delivery to the nurse’s address of record.

In accordance with 801 CMR 1.01(4)(c), notice of the Board’s action shall be presumed to be received by the nurse upon the day of hand delivery as stated herein or, if mailed, three days after deposit in the U.S. mail. The postmark shall be evidence of the date of mailing.

The summary suspension order shall be effective upon the nurse’s receipt of notice as specified herein. The nurse shall immediately cease all nursing practice as ordered by the Board. Within one business day of receipt of said notice, the nurse shall deliver to the Board his or her nursing license, whether current or expired.

(5)
Hearing on Necessity for Summary Suspension. Any adjudicatory hearing on the necessity for summary suspension shall be conducted by the Board in accordance with M.G.L. c. 30A, §§ 10, 11, and 12, and the Standard Adjudicatory Rules of Practice and Procedure at 801 CMR 1.01 et seq.

At the adjudicatory hearing on the necessity for summary suspension, the Board shall receive oral and documentary evidence limited to determining whether the summary suspension order shall continue in effect pending the final disposition of the complaint.

(6)
Continuation or Termination of Summary Suspension Order. Where a majority of the full Board, after any adjudicatory hearing on the necessity of summary suspension, votes to continue the summary suspension order in effect, such order shall be in effect until the adjudication of the merits of the complaint, including judicial review thereof, or until other final disposition of the complaint by the Board. The nurse shall not engage in the practice of nursing as ordered by the Board while the summary suspension order is in effect.

Where a majority of the full Board votes to terminate the summary suspension order, the Board shall reinstate the license or advanced practice authorization, or both, or the right to renew such license, to the status which was in effect immediately before the Board issued the summary suspension order.

Except where it has been rescheduled at the nurse’s request or waived by the nurse, if the adjudicatory hearing on the necessity for summary suspension is not held within seven days of the issuance of a summary suspension order, the nurse’s license to practice nursing in Massachusetts or APN authorization, or both, or the right to renew such license, shall be deemed reinstated to the status which was in effect immediately before the Board issued the summary suspension order.

7.06:
Additional Provisions Applicable to Investigations, Complaints and Board Actions
(1)
Advisory letters. An advisory letter is not a formal Board action against a license, or APRN authorization, or both and makes no determination or finding on whether the licensee engaged in the alleged acts or omissions. It constitutes a public record of notice to the licensee:

(a)
identifying the reason for closure of an investigation or dismissal of a complaint;

(b)
identifying any applicable statute(s), regulation(s), rules, advisories or policies that are relevant to the alleged acts or omissions that form the subject matter of an investigation or complaint; and

(c)
including a reminder of the general requirement to comply with the identified provisions.
(2)
Receipt by a licensee. The Board may deem a licensee to have received a request, notice, order or other correspondence on the date that such item has been delivered to the address of record provided by the licensee. In the event that delivery is not possible at such address because the licensee has moved and left no forwarding address or because the address is otherwise invalid, the Board may deem receipt by the licensee to have occurred on the date that delivery was attempted but failed.

(3)
Authority.
(a)
The Board may direct or authorize the Board Chair, the Executive Director, investigators, board staff, board counsel, prosecuting counsel, or any combination of the same, to act on the Board’s behalf by a Board vote detailing the authority to act as to a particular licensee, or a general policy.

(b)
In the event the Board Chair has a conflict of interest, an appearance of a conflict of interest, or the Board Chair is incapacitated or inaccessible for a period of time exceeding the reasonable time frame in which the Board Chair would be expected to act pursuant to this section, but in no event shall such time exceed 30 days, or as otherwise authorized by the Board, the authority conferred upon the Board Chair may be exercised by the next most senior member of the Board, in the Board Chair’s stead.

(c)
In the event the Executive Director has a conflict of interest, an appearance of a conflict of interest, or the Executive Director is incapacitated or inaccessible for a period of time exceeding the reasonable time frame in which the Executive Director would be expected to act pursuant to this section, but in no event shall such time exceed 30 days, or as otherwise authorized by the Board, the next most senior member of Board staff, shall be authorized to act in the Executive Director’s stead.

REGULATORY AUTHORITY

244 CMR 7.00: M.G.L. c. 13, § 14; c. 112, §§ 61, 74, 74A, 79, 80, 80A, 80B and 80F.
244 CMR 7.00 proposed revision redline

1

