

GEORGIA DEPARTMENT
OF COMMUNITY HEALTH

Georgia Boards of Dentistry & Pharmacy

Presentation to: The DCH Board

Presented by: Tanja D. Battle

Date: May 8, 2014

Mission

The Georgia Department of Community Health

We will provide Georgians with access to affordable, quality health care through effective planning, purchasing and oversight.

We are dedicated to A Healthy Georgia.

STAFF OF THE BOARDS

GEORGIA BOARD OF DENTISTRY

COMPOSITION OF THE BOARD OF DENTISTRY

- 11 members:
 - Richard G. Bennett, D.M.D. (President)
 - Logan Nalley, Jr., D.M.D. (Vice-President)
 - Rebecca B. Bynum, R.D.H.
 - Randy Daniel, D.M.D.
 - Tracy Gay, D.M.D.
 - Thomas P. Godfrey, D.M.D.
 - Steve Holcomb, D.M.D.
 - Antwan L. Treadway, D.M.D.
 - H. Bert Yeargan, D.D.S.
 - Connie Engel (Consumer Member)
- Appointed and commissioned by the Governor
- Terms of 2 (hygienist), 4 (consumer), or 5 (dentist) years
- Representation by Department of Law: Bryon A. Thernes, Esq., Assistant Attorney General

MEETINGS and COMMITTEES

- At least one per month, typically the first or second Friday
- 13 Committees:
 - CE Audit
 - Conscious Sedation/General Anesthesia
 - CRDTS Steering
 - Dental Hygiene
 - Education
 - Examination
 - Injectable Pharmacologics
 - Investigative
 - Legislative
 - Licensure by Credentials
 - Licensure Overview
 - Long Range Planning
 - Rules

LICENSURE OVERVIEW

- Active Licensees – 12,941 as of April 1, 2014
 - Dentists: 5,731
 - Faculty: 99
 - Hygienists: 7,111
- License Types
 - Dentist
 - Faculty
 - Provisional
 - Public health
 - Volunteer
 - Dental Hygiene
 - Faculty
 - Provisional
 - Other
 - Injectable pharmacologics registration
 - Conscious sedation permit
 - Deep sedation/general anesthesia permit

LICENSURE OVERVIEW, ctd.

- Administrative review of applications: less than 25 business days
 - Receipt by Board staff
 - Review by Licensing Analyst
 - Transfer of complete application to appropriate Board Committee
 - Issuance of license or permit and ratification by Board
- Applications:
 - By examination: complete application, degree transcript, national board scores, National Practitioner Data Bank self-query report, jurisprudence examination, criminal history information, CPR certification, references
 - By credentials: complete application, degree transcript, license verification, national board scores, jurisprudence examination, National Practitioner Data Bank self-query report, criminal history information, CPR certification, DEA registration, employment affidavit, malpractice questionnaire, references
 - Jurisprudence examination administered by Board
- Renewal applications
 - Expiration date: December 31 of odd-numbered years; revocation on July 1 of even-numbered years
 - Continuing Education: CPR certification, 40 hours (dental) and 22 hours (hygiene)

RESPONSIBILITIES OF THE BOARD OF DENTISTRY

- Protecting the public health and welfare in the practice of dentistry
 - Evaluation of applications for licensure of dentists and hygienists
 - Applications Received – July 1, 2013 to Present
 - Dentists 239
 - Dental Faculty 6
 - Sedation Permits 109
 - Volunteer Dental 2
 - Dental Hygienists 286
 - Temporary Dental Hygienists 2
 - Dental Hygienists Faculty 3
 - » Total Rec'd 647
 - » Total Issued 531
 - Regulation of dental assistants
 - Regulating and enforcing standards of practice
 - Investigation of failures to conform to minimal standards of acceptable and prevailing dental practice
 - Reporting of adverse actions to National Practitioner Data Bank (U.S. Department of Health and Human Services), State of Georgia Office of Inspector General

DENTAL COMPLAINTS

- Received July 1 to Present
 - 221
- Cases Closed with No Action- 99
- Cases Closed with Disciplinary Action-26

INVESTIGATIONS

- Investigative Committee Membership:
 - Dr. Bert Yeargan (Chair)
 - Dr. Logan Nalley, Jr.
 - Dr. Steve Holcomb
 - Dr. Tracy Gay
- Meetings:
 - At least once monthly
 - Conduct informal investigative interviews
 - Provide recommendations to full Board
 - P.O.S.T. Certified
 - Interviews, site visits, service of process, supervision of peer review cases

INVESTIGATIONS

- Investigative Committee Membership:
 - Dr. Bert Yeargan (Chair)
 - Dr. Logan Nalley, Jr.
 - Dr. Steve Holcomb
 - Dr. Tracy Gay
- Meetings:
 - At least once monthly
 - Conduct informal investigative interviews
 - Provide recommendations to full Board
 - P.O.S.T. Certified
 - Interviews, site visits, service of process, supervision of peer review cases

DISCIPLINARY ACTIONS

- Legal authority to reprimand (publicly or privately) licensees and permit-holders
 - May revoke, suspend, issue terms and conditions, limit practice, fine, or otherwise sanction licensees or permit-holders
 - Public disciplinary actions available on Board website
- Final adverse actions reported to National Practitioner Data Bank (U.S. Department of Health and Human Services) and State of Georgia Office of Inspector General

ADDITIONAL DUTIES

- Adoption, amendment, or repeal of rules regarding licensure, practice of dentistry and hygiene, and any other functions necessary for Board to protect the public health and welfare of the citizens of the state
- Consideration of and denial or approval of requests for rule variances and waivers
- Gathering of census data on practicing dentists and hygienists
- Open Records Requests

UPCOMING PROJECTS

- Promulgation of rules regarding mobile and portable dental facilities
- Review of other state laws and rules on teledentistry and expanded duties for dental assistants
- Update of Board policy manual

GEORGIA STATE BOARD OF PHARMACY

RESPONSIBILITIES OF THE BOARD

- Promotion, preservation, and protection of the public health, safety, and welfare by control and regulation of the practice of pharmacy
- Licensure, control and regulation of pharmacy facilities and personnel

COMPOSITION OF THE BOARD

- 8 members:
 - Al McConnell, President
 - Laird Miller, Vice-President (Cognizant member)
 - Mike Faulk
 - Chris Jones
 - Tony Moyer
 - Bill Prather
 - Robert Warnock
 - James Bracewell, Consumer Member
- Appointed by the Governor, confirmed by the Senate
- Term of 5 years
- Representation by Department of Law: Janet B. Wray, Esq., Senior Assistant Attorney General

LICENSURE OVERVIEW

- Active Licensees – 40,651 as of April 1, 2014
 - Facilities: 4,737
 - Hospitals, Retail, Wholesalers, Manufacturers, Researchers
 - Pharmacists: 14,413
 - Interns: 4,286
 - Technicians: 17,215
- Applications Received since July 1, 2013
 - Pharmacists 582
 - Pharmacy Technicians 3,858
 - Pharmacy Interns 570
 - » Total Rec'd 5,009
 - » Total Issued 4,217

LICENSURE OVERVIEW, ctd.

- Administrative review of applications: less than 25 business days
 - Receipt by Board staff
 - Review by Licensing Analyst
 - Transfer of complete application to GDNA, where applicable
- Pharmacist applications:
 - By examination: complete application, degree transcript, 1500 internship hours, NAPLEX/MPJE, practical examination
 - By reciprocity: complete application, degree transcript, license verification, MPJE, practical examination
 - Practical examination administered by Board in January, June and August
- Facility application
 - Complete application, personnel certification
 - Where facility is in Georgia, an inspection by GDNA

PHARMACIST EXAMINATION

- Administered by the Board in January, June, and August
- Held at the University of Georgia School of Pharmacy, Mercer University College of Pharmacy and South University School of Pharmacy
- Interview of candidates by Board members
- Parts of the examination:
 - North American Pharmacist Licensure Examination (NAPLEX)
 - Multi-state Pharmacy Jurisprudence Examination (MPJE)
 - Compounding Examination
 - Patient Care Module
 - Errors and Omissions Examination
- Passing score: average of 75, not less than 70 on each section

COMPLAINTS

- Complaints Received July 1- Present
 - 178
- Complaints Closed with No Action- 47
- Complaints Closed with Disciplinary Action – 106

- Investigations- The Georgia Drugs & Narcotics Agency serves as the investigative arm of the Board.

DISCIPLINARY ACTION

- Authority to reprimand licensees and permit-holders publicly or privately
 - May revoke, suspend, issue terms and conditions, limit practice, fine, or otherwise sanction licensee or permit-holders
 - Public disciplinary actions available on Board website
- Final adverse actions reported to National Practitioner Data Bank (U.S. Department of Health and Human Services) through the National Association of Boards of Pharmacy

ADDITIONAL RESPONSIBILITIES

- Adoption, amendment, or repeal of rules regarding licensure, practice of pharmacy, and any other functions necessary for Board to protect the public health and welfare of the citizens of the state.
- Consideration of and denial or approval of requests for rule variances and waivers
- Open Records Requests

UPCOMING PROJECTS

- Administration of practical examination on June 18 and August 21
- Upload of public disciplinary documents to Board website