

Connecticut General Statutes
Chapter 375
Podiatry

Section 20-50. Podiatric medicine defined. "Podiatric medicine" means the diagnosis and treatment, including medical and surgical treatment, of ailments of the foot and ankle and all the anatomical structures of the foot and ankle the administration and prescription of drugs incidental thereto, in accordance with section 20-54. "Podiatric medicine" includes treatment of local manifestations of systemic diseases as they appear on the foot and ankle, in accordance with section 20-54. A doctor of podiatric medicine, licensed pursuant to this chapter may prescribe, administer and dispense drugs and controlled substances in schedule II, III, IV or V, in accordance with section 21a-252, in connection with the practice of podiatric medicine.

Section 20-50a. Requirements for surgery. Podiatric surgery requiring an anesthetic other than a local anesthetic shall be performed in a facility accredited by the Joint Commission on Accreditation of Healthcare Organizations or a free standing surgery center accredited by the Accreditation Association for Ambulatory Health Care, by a licensed podiatrist who is accredited by the credentials committee of the medical staff of such facility to perform podiatric surgery in conformance with rules promulgated by the chief of the surgical department of said facility taking into account the training, experience, demonstrated competence and judgment of each such licensed podiatrist, and such podiatrist shall comply with such rules. Podiatric surgery shall not include amputation of the leg or foot other than from the transmetatarsal level to the toes.

Section 20-51. Examining board: Appointment and qualifications. The Connecticut Board of Examiners in Podiatry shall consist of five members. The governor shall appoint three members of said board who shall be resident practicing podiatrists of good standing in their profession and graduates of approved colleges or schools of chiropody or podiatry and two public members. The governor shall appoint a chairman from among such members. Said board shall meet at least once during each calendar quarter and at such other times as the chairman deems necessary. Special meetings shall be held on the request of a majority of the board after notice in accordance with the provisions of section 1-21. Members shall not be compensated for their services. Any member who fails to attend three consecutive meetings or who fails to attend fifty per cent of all meetings held during any calendar year shall be deemed to have resigned from office. Minutes of all meetings shall be recorded by the board. No member shall participate in the affairs of the board during the pendency of any disciplinary proceedings by the board against such member. No professional member shall be an elected or appointed officer of a professional society of podiatrists or have been such an officer during the year immediately preceding his appointment. No member shall serve more than two full consecutive terms which commence after July 1, 1980.

Sections 20-52 and 20-53 were repealed.

Section 20-54. Qualifications for practice. (a) No person other than those described in section 20-57 and those to whom a license has been reissued as provided by section 20-59 shall engage in the practice of podiatry in this state until such person has presented to the department satisfactory evidence that such person has had a high school education or its equivalent, has received a diploma or other certificate of graduation from an accredited school or college of chiropody or podiatry approved by the Connecticut Board of Examiners in Podiatry with the consent of the Commissioner of Public Health nor shall any person so practice until such person has obtained a license from the Department of Public Health after meeting the requirements of this chapter. A graduate of an approved school of chiropody or podiatry subsequent to July 1, 1947, shall present satisfactory evidence that he or she has been a resident student through not less than four graded courses of not less than thirty-two weeks each in such approved school and has received the degree of D. S. C. , Doctor of Surgical Chiropody, or Pod. D. , Doctor of Podiatry, or other equivalent degree; and, if a graduate of an approved chiropody or podiatry school subsequent to July 1, 1951, that he or she has completed, before beginning the study of podiatry, a course of study of an academic year of not less than thirty-two weeks' duration in a college or scientific school approved by said board with the consent of the Commissioner of Public Health, which course included the study of chemistry and physics or biology; and if a graduate of an approved college of podiatry or podiatric medicine subsequent to July 1, 1971, that he or she has completed a course of study of two such prepodiatry

college years, including the study of chemistry, physics or mathematics and biology, and that he or she received the degree of D. P. M. , Doctor of Podiatric Medicine. No provision of this section shall be construed to prevent graduates of a podiatric college, approved by the Connecticut Board of Examiners in Podiatry with the consent of the Commissioner of Public Health, from receiving practical training in podiatry in a residency program in an accredited hospital facility which program is accredited by the Council on Podiatric Education.

(b) A licensed podiatrist who is board qualified or certified by the American Board of Foot and Ankle Surgery or the American Board of Podiatric Medicine, or said boards' successor organizations, may engage in the medical and nonsurgical treatment of the ankle and the anatomical structures of the ankle, as well as the administration and prescription of drugs incidental thereto, and the nonsurgical treatment of manifestations of systemic diseases as they appear on the ankle. Such licensed podiatrist shall restrict treatment of displaced ankle fractures to the initial diagnosis and the initial attempt at closed reduction at the time of presentation and shall not treat tibial pilon fractures. For purposes of this section, "ankle" means the distal metaphysis and epiphysis of the tibia and fibula, the articular cartilage of the distal tibia and distal fibula, the ligaments that connect the distal metaphysis and epiphysis of the tibia and fibula and the talus, and the portions of skin, subcutaneous tissue, fascia, muscles, tendons and nerves at or below the level of the myotendinous junction of the triceps surae.

(c) A licensed podiatrist may independently engage in the surgical treatment of the ankle, including the surgical treatment of the anatomical structures of the ankle, as well as the administration and prescription of drugs incidental thereto, and the surgical treatment of manifestations of systemic diseases as they appear on the ankle, after the podiatrist provides documentation to the Department of Public Health of the following: (1) (A) Graduation on or after June 1, 2006, from a three-year residency program in podiatric medicine and surgery that was accredited by the Council on Podiatric Medical Education, or its successor organization, at the time of graduation, and (B) current board certification or qualification in reconstructive rearfoot ankle surgery by the American Board of Foot and Ankle Surgery, or its successor organization; or (2) (A) graduation prior to June 1, 2006, from a residency program in podiatric medicine and surgery that was at least two years in length and accredited at the time of graduation by said council, and (B) current board certification or qualification in reconstructive rearfoot ankle surgery by the American Board of Foot and Ankle Surgery, or its successor organization. For purposes of this section, "surgical treatment of the ankle" includes all soft tissue and osseous procedures, including ankle fracture fixation, ankle fusion, ankle arthroscopy, insertion or removal of external fixation pins into or from the tibial diaphysis at or below the level of the myotendinous junction of the triceps surae and insertion and removal of retrograde tibiototalcaneal intramedullary rods and locking screws up to the level of the myotendinous junction of the triceps surea, but does not include the surgical treatment of complications within the tibial diaphysis related to the use of external fixation pins, the performance of total ankle replacements or the treatment of tibial pilon fractures.

(d) The Department of Public Health shall implement a mechanism for (1) a podiatrist to provide the documentation required pursuant to subsection (c) of this section as part of the initial licensure application, and (2) credentialing boards and the public to access the names of podiatrists who submitted the documentation required pursuant to said subsection. Any podiatrist who, on October 1, 2018, held a standard ankle surgery permit issued by the department shall be considered to have met the documentation requirements set forth in said subsection.

(e) A licensed podiatrist who is board certified in foot and ankle surgery by the American Board of Foot and Ankle Surgery, or its successor organization, may engage in the surgical treatment of the ankle, provided such licensed podiatrist is performing such procedures under the direct supervision of a physician or surgeon licensed under chapter 370 who maintains hospital privileges to perform such procedures or under the direct supervision of a licensed podiatrist who under the provisions of subsection (c) of this section, as appropriate, may independently engage in ankle surgery procedures.

(f) The Department of Public Health's issuance of a license to a podiatrist to independently engage in surgery shall not be construed to obligate a hospital or outpatient surgical facility to grant such licensed podiatrist privileges to perform such procedures at the hospital or outpatient surgical facility. A podiatrist's privileges and scope of practice for foot surgery are not impacted by the podiatrist's privileges or scope of practice for ankle surgery.

Section 20-55. Examinations. Fees. The department of public health shall hold examinations under the supervision of the board at least once each year and on such other days and at such time and place as the department may designate. Candidates shall be examined in the following subjects: Anatomy and histology, physiology, dermatology and syphilology, bacteriology and pathology, chemistry, pharmacy and materia medica, theory and practice of podiatry, including diagnosis, podiatric orthopedics and therapeutics in all branches as taught and practiced in the approved schools and colleges of podiatry. The fee for such examination shall be five hundred sixty five dollars. The examination shall be prescribed by the department with the advice and consent of the board. Passing scores shall be established by the department with the consent of the board.

Section 20-56. List of practitioners to be filed. The board shall file with the department a list of the practitioners of podiatry, which list said department shall keep on file until replaced by a new list established by the board.

Section 20-57. Licensure without examination. The department of public health may accept a certificate issued by the National Board of Podiatry Examiners or the license of any state board of podiatry examiners or duly authorized licensing agency of any state in the United States or in the District of Columbia, in lieu of the written examination provided for in this chapter, if the department finds that such applicant has been graduated from a chiropody or podiatry school or college recognized by the Connecticut Board of Examiners in Podiatry at the time of his graduation from such school or college and that such state board or licensing agency maintains standards for licensure determined by the department to be equal to or of higher quality than those of this state, and that he has presented to said department evidence showing him to be of good professional standing, provided the application shall be accompanied by a fee of five hundred sixty five dollars. No license shall be issued under this section to any applicant against whom professional disciplinary action is pending or who is the subject of an unresolved complaint. The department shall inform the board annually of the number of applications it receives for licensure under this section.

Section 20-58 was repealed.

Section 20-58a. Professional liability insurance required, when. Amount of insurance.

Reporting requirements. (a) Each person licensed to practice podiatric medicine under the provisions of section 20-54 or 20-57 who provides direct patient care services shall maintain professional liability insurance or other indemnity against liability for professional malpractice. The amount of insurance which each person shall carry as insurance or indemnity against claims for injury or death for professional malpractice shall not be less than five hundred thousand dollars for one person, per occurrence, with an aggregate of not less than one million five hundred thousand dollars. (b) Each insurance company which issues professional liability insurance, as defined in subdivisions (1), (6), (7), (8) and (9) of subsection (b) of section 38a-393, shall on and after January 1, 1995, render to the Commissioner of Public Health a true record of the names and addresses, according to classification, of cancellations of and refusals to renew professional liability insurance policies and the reasons for such cancellation or refusal to renew said policies for the year ending on the thirty-first day of December next preceding.

Section 20-59. Disciplinary action by board; grounds. The board may take any of the actions set forth in section 19a-17 for any of the following reasons: (1) Procurement of a license by fraud or material deception; (2) conviction in a court of competent jurisdiction, either within or without this state, of any crime in the practice of podiatry; (3) fraudulent or deceptive conduct in the course of professional services or activities; (4) illegal or incompetent or negligent conduct in the practice of podiatry; (5) habitual intemperance in the use of spirituous stimulants or addiction to the use of morphine, cocaine or other drugs having a similar effect; (6) aiding and abetting the practice of podiatry by an unlicensed person or a person whose license has been suspended or revoked; (7) mental illness or deficiency of the practitioner; (8) physical illness or loss of motor skill, including, but not limited to, deterioration through the aging process, of the practitioner; (9) undertaking or engaging in any medical practice beyond the privileges and rights accorded to the practitioner of podiatry by the provisions of this chapter; (10) failure to maintain professional liability insurance or other indemnity against liability for professional malpractice as provided in subsection (a) of section 20-58a; (11) independently engaging in the performance of ankle surgery

procedures in violation of section 20-54; (12) violation of any provision of this chapter or any regulation adopted hereunder; or (13) failure to provide information to the Department of Public Health required to complete a health care provider profile, as set forth in section 20-13j. The Commissioner of Public Health may order a license holder to submit to a reasonable physical or mental examination if his physical or mental capacity to practice safely is the subject of an investigation. Said commissioner may petition the superior court for the judicial district of Hartford to enforce such order or any action taken pursuant to section 19a-17. The clerk of any court in this state in which a person practicing podiatry has been convicted of any crime shall, upon such conviction, make written report, in duplicate, to the Department of Public Health of the name and residence of such person, the crime of which such person was convicted and the date of conviction; and said department shall forward one of such duplicate reports to the board.

Sections 20-60 to 20-62 were repealed.

Section 20-63. Title "Doctor" not to be used. No person granted a certificate under this chapter shall display or use the title "Doctor" or its synonym without the designation "Podiatrist" or "Podiatric Medicine" and shall not mislead the public as to the limited professional scope of practice to treat human ailments.

Section 20-64 was repealed.

Section 20-65. Penalty Any person, except a licensed podiatrist, a licensed natureopathic physician or a physician licensed to practice medicine or surgery, who practices or attempts to practice podiatry, or any person who buys, sells or fraudulently obtains any diploma or license to practice podiatry, or any person who uses the title "podiatrist" or any word or title to induce the belief that he is engaged in the practice of podiatry, without complying with the provisions of this chapter, upon the first conviction shall be fined not more than five hundred dollars, or imprisoned not more than five years or be both fined and imprisoned; provided nothing herein contained shall be construed to prohibit or restrict the sale or fitting of corrective, orthopedic or arch-supporting shoes or commercial foot appliances by retail merchants and provided no such retail merchant shall be permitted to practice podiatry without being licensed for such practice. For the purposes of this section, each instance of patient contact or consultation which is in violation of any provision of this chapter shall constitute a separate offense. Failure to renew a license in a timely manner shall not constitute a violation for the purposes of this section.