SAMPLE
Law requires the Department of Health to develop the requirements for the written waiver for East Asian medicine practitioners to use when the practitioner sees a patient with a potentially serious disorder. (18.06.140 RCW) You can find examples of potentially serious disorders and the requirements of the written waiver in WAC 246-803-310.

This sample reflects the requirements of WAC 246-803-310. It is not intended to address the requirements for consent under chapter 7.70 RCW.

Written Waiver to Continue East Asian

Medical Treatment
I, ___, acknowledge I may have a potentially

serious disorder. _________[Name of EAMP]__________ requested a consultation or recent diagnosis from a physician or physician’s assistant, osteopathic physician or osteopathic physician’s assistant, naturopath or ARNP on that potentially serious disorder. I acknowledge that failure to pursue treatment from my primary health care provider may involve risks such as:

 I, nonetheless, refuse to authorize a consultation or to provide a recent diagnosis from such a primary health care provider and wish to continue with treatment.

An East Asian medicine practitioner’s scope of practice includes the following techniques and services:

(a)
Acupuncture, including the use of acupuncture needles or lancets to directly or indirectly stimulate acupuncture points and meridians;

(b)
Use of electrical, mechanical, or magnetic devices to stimulate acupuncture points and meridians;

(c)
Moxibustion;

(d)
Acupressure;

(e)
Cupping;

(f)
Dermal friction technique;

(g)
Infra-red;

(h)
Sonopuncture;

(i)
Laserpuncture;

(j)
Point injection therapy (aquapuncture); and

(k)
Dietary advice and health education based on East Asian medical theory, including the recommendation and sale of herbs, vitamins, minerals, and dietary and nutritional supplements;

(l)
Breathing, relaxation, and East Asian exercise techniques;

(m)
Qi gong;

(n)
East Asian massage and Tui na, which is a method of East Asian bodywork, characterized by the kneading, pressing, rolling, shaking, and stretching of the body and does not include spinal manipulation; and

(o)
Superficial heat and cold therapies.

I understand the services and techniques the East Asian medicine practitioner is authorized to provide will not resolve my underlying potentially serious disorder(s).

Date

Signature of Patient

