

Florida Board of Medicine

2012-2013 Annual Report

Zachariah P. Zachariah, M.D. - 2013
Jason J. Rosenberg, M.D. - 2012

Table of Contents

Florida Board of Medicine Members3

Key Staff and Board Counsel.....4

Major Activities5

Rule Amendments7

Board, Committee, and Regulatory Meetings9

Presentations, Articles and Awards.....15

Licensure Statistics18

Office Surgery Facility Statistics21

Pain Management Clinic Statistics.....22

Compliance Statistics.....23

Disciplinary Activities26

Contributors29

Florida Board of Medicine Members

As of July 2013

Zachariah P. Zachariah, M.D.

Chairman

Term Expires: 0/31/2014

Specialty: Cardiologist

James W. Orr Jr., M.D.

Vice Chairman

Term Expires: 10/31/2014

Specialty: Gynecologic Oncologist

Magdalena H. Averhoff

Term Expires: 10/31/15

Specialty: Internal Medicine

Fred Bearison, M.D.

Term Expires: 10/31/2013

Specialty: Internal Medicine

Nabil El Sanadi, M.D.

Term Expires: 0/31/2014

Specialty: Emergency Physician

Brigitte Rivera Goersch

Term Expires: 10/31/2014

Specialty: Consumer

Onelia G. Lage, M.D.

Term Expires: 10/31/2014

Specialty: Pediatrician

Merle P. Stringer, M.D.

Term Expires: 10/31/2013

Specialty: Neurosurgeon

George Thomas, M.D.

Term Expires: 10/31/2014

Specialty: Cardiologist

Bernardo Fernandez, M.D.

Term Expires: 10/31/2016

Specialty: Internal Medicine

Enrique Ginzburg, M.D.

Term Expires: 10/31/2016

Specialty: Clinical Surgery

Sarvam TerKonda, M.D.

Term Expires: 10/31/2016

Specialty: Plastic Surgery

Steven Rosenberg, M.D.

Term Expires: 10/31/2015

Specialty: Dermatologist

Donald Mullins

Term Expires: 10/31/2012

Specialty: Consumer

Bradley Levine

Term Expires: 10/31/2012

Specialty: Consumer

Key Staff and Board Counsel

- **Allison M. Dudley, J.D.**, Executive Director
 - **Chandra Prine**, Program Operations Administrator, Initial Licensure Unit: Medical Physicians, Physician Assistants, and Anesthesiologist Assistants
 - **Gloria Nelson, CPM**, Regulatory Supervisor/Consultant
 - **Wendy Alls**, Regulatory Supervisor/Consultant
 - **Crystal Sanford, CPM**, Program Operations Administrator: Administrative Unit, Licensure Maintenance Unit, Office Surgery Registration & Inspection Program, and Pain Management Clinic Registration and Inspection Program.
 - **JoAnne Trexler, CPM**, Regulatory Supervisor/Consultant
 - **Joseph Lesho**, Regulatory Supervisor/Consultant
 - **Rebecca Hewett**, Regulatory Specialist III
- **Ed Tellechea, Esquire**, Senior Assistant Attorney General & Chief, Administrative Law Bureau, Board Counsel
- **Donna McNulty, Esquire**, Senior Assistant Attorney General & Deputy Chief, Administrative Law Bureau, Board Counsel for Credentials Committee and Council on Physician Assistants
- **Nancy Murphy, CP, FRP**, Operations and Management Consultant I

Major Activities for FY 12-13

<p>Chairman’s Recognition Award</p>	<ul style="list-style-type: none"> • Joshua Robertson, Medical Student, University of South Florida • Trina Espinola, M.D. – Former Board Member • Gary Winchester, M.D. – Former Board Member • Trine Engebretsen-Labbe, Medical Student, Florida International University • Austin Henkel, Medical Student, Florida State University • Lauren Menke Lee, Medical Student, University of Florida • Kailee Imperatore – Florida International University • Ricardo A. Molero Bravo, M.S. – University of Central Florida • Lisa Hayman – University of South Florida • Jason J. Rosenberg, M.D. – Former Board Member • Robert C. Nuss, M.D. – Former Board Member • Elisabeth D. Tucker, M.D. – Former Board Member • Richard Shugarman, M.D. – Former Board Member
<p>New Legislation Enacted in 2013</p>	<p>SB 398 – Physician Assistants Physician Assistants; Authorizing a supervisory physician to delegate to a licensed physician assistant the authority to order medications for the supervisory physician’s patient in a facility licensed under provisions relating to Hospital Licensing and Regulation; providing that an order is not a prescription; authorizing a licensed physician assistant to order medication under the direction of the supervisory physician, etc. Effective Date: July 1, 2013</p> <p>SB 1302 Temporary Certificates for Visiting Physicians Temporary Certificates for Visiting Physicians; Providing that a physician who has been invited by certain medical or surgical training programs or educational symposiums may be issued a temporary certificate for limited privileges solely to provide educational training; modifying criteria; revising the requirements for proof of medical malpractice insurance, etc. Effective Date: July 1, 2013</p> <p>SB 50 – Public Meetings Public Meetings; Requiring that a member of the public be given a reasonable opportunity to be heard by a board or commission before it takes official action on a proposition; providing that compliance with the requirements of this section is deemed to have occurred under certain circumstances; providing that a circuit court has jurisdiction to issue an injunction under certain circumstances; providing that an action taken by a board or commission which is found in violation of this section is not void, etc. Effective Date: October 1, 2013</p> <p>SB 248 – Treatment Programs for Impaired Licensees and Applicants Treatment Programs for Impaired Licensees and Applicants; Authorizing the Department of Business and Professional Regulation to require a person licensed by or applying for a license from the department to comply with provisions governing treatment programs for impaired practitioners as if the licensee or applicant were under the jurisdiction of the Division of Medical Quality Assurance within the Department of Health; providing that the impaired practitioner consultant is the official custodian of records relating to the referral of the licensee or applicant to the consultant and any other interaction between them, etc. Effective Date: July 1, 2013</p>

<p>New Legislation Enacted in 2013 (Continued)</p>	<p>HB 1093 Volunteer Health Services Volunteer Health Services; Revises criteria required for limited licensure for physicians; revises requirements for patient referral under "Access to Health Care Act"; eliminating requirement that governmental contractor approve all followup or hospital care; requires DOH to post specified information online concerning volunteer providers; permitting volunteer providers to earn continuing education credit for participation in program up to specified amount; provides that rules adopted by DOH give providers greatest flexibility possible in order to serve eligible patients. Effective Date: July 1, 2013</p> <p>CS/CS/SB 160: Licensure Fee Exemptions for Military Veterans Licensure Fee Exemptions for Military Veterans; Requiring that the Department of Health waive certain licensure fees for veterans; requiring that the department waive the initial application fee for veterans who apply for a radiological personnel certification; requiring the department to prescribe the form of the fee waiver; limiting the time period a veteran can apply to 24 months after honorable discharge; excluding a specific fee from the waiver, etc. Effective Date: July 1, 2013</p>
<p>Accomplishments</p>	<ul style="list-style-type: none"> • Created new web page for the Board of Medicine: www.FLBoardofMedicine.gov • Mail out to all office surgery facilities regarding changes in the law requiring registration if more than 1000cc of supernatant fat is removed during liposuction • Mail out to all office surgery facilities regarding changes in the rule relating to transfer agreements. • Created electronic inspection form for risk managers to use when inspecting office surgery facilities • Conducted training on office surgery rule changes for risk manager inspectors • Created new interested parties mailing list, called Active Campaign, to be used to send out helpful information to licensees and consumers who wish to subscribe

Rule Amendments for FY 12-13

During FY 12-13, the Board drafted new rules and amended several existing rules in a continued effort to improve the quality of health care, increase patient safety and to increase the efficiency of the Board. Some rule highlights are noted below:

Board of Medicine Rules:

- **Rule 64B8-1.007, FAC – List of Approved Forms, Incorporated**
This rule was amended to incorporate revised forms.
- **Rule 64B8-2.001, FAC – Definitions**
This rule was amended to delete language regarding the passing score on the FLEX examination.
- **Rule 64B8-3.002, FAC – Application, Certification, Registration and Licensure Fees**
This rule was amended to change the required time frame from 30 days to 180 days to be more consistent with the statute. It was also revised with regard to payment of pro-rated fees since the licensing cycles have been changed and this provision was no longer applicable.
- **Rule 64B8-4.004, FAC – Approved Residency or Fellowship; Definitions**
This rule was amended to add the American Board of Oral and Maxillofacial Surgery to the rule as an approved residency.
- **Rule 64B8-4.009, FAC - Applications**
This rule was amended to incorporate revised applications which were revised to eliminate or clarify certain requirements for licensure.
- **Rule 64B8-4.025, FAC – Licensure Under Supervision**
Work was completed on this rule to clarify requirements for those who are granted a license conditioned upon practice under supervision.
- **Rule 64B8-5.001, FAC - Examinations**
This rule was amended to add appropriate language regarding the passing score on the FLEX examination which was being removed from Rule 64B8-2.001, FAC.
- **Rule 64B8-8.001, FAC – Disciplinary Guidelines**
This rule underwent a technical change related to an incorrect citation.
- **Rule 64B8-9.003, FAC – Standards for Adequacy of Medical Records**
Work was completed on this rule to address appropriate content of medical records following the New England Compounding Center incident.
- **Rule 64B8-9.007, FAC – Standards of Practice (Pause Rule)**
This rule was amended to clarify the definition of surgery. It also amended the requirements for confirmation of the patient’s identity, confirmation of the procedure being performed and confirmation the correct surgical site with another licensed healthcare practitioner. Additional language was added to ensure the pause is performed again if the physician leaves the surgical suit after the initial pause was performed.

- Rule 64B8-10.003, FAC – Costs for Reproduction of Medical Records
This rule was amended to changes the costs a physician may charge for reproduction of medical records.
- Rule 64B8-11.001, FAC - Advertising
This rule was amended to clarify requirements with regard to advertising and set for the criteria for tri-annual review of entities holding themselves out as board certified in dermatology.
- Rule 64B8-15.002, FAC – Introduction
This rule was amended to delete unnecessary language from the rule and to incorporate the most recent LCME publication entitled, “Functions and Structure of a Medical School” to determine reasonable comparability for foreign medical schools.

Physician Assistant Rules:

- Rule 64B8-30.003, FAC – Physician Assistant Licensure
This rule was amended to incorporate the revised application form in the rule and to make appropriate modifications resulting from recent amendments to the statute.
- Rule 64B8-30.005, FAC – Physician Assistant Licensure Renewal and Reactivation
This rule was amended to clarify language with regard to PA prescribing in response to recent amendments to the statute.
- Rule 64B8-30.019, FAC – Fees Regarding Physician Assistants
This rule was amended to clarify language with regard to PA prescribing resulting from recent amendments to the statute.

Other Related Rules:

- Rule 64B8-35.001, FAC – Standards for Protocols
This rule was amended to require ARNP protocols be filed with the Department within thirty days of the renewal of the ARNP’s license.

Office Surgery Registration and Inspection Program Rules

- Rule 64B8-9.009, FAC – Standard of Care for Office Surgery
This rule was amended to require physicians maintain surgical logs for six years following the last patient contact. The rule was also amended to clarify the appropriate medications and supplies to be utilized on the crash cart in certain office settings. Another amendment was made to implement 2012 Legislation which required facilities to register if they were removing more than 1000 ccs of supernatant fat during liposuction. The last amendment to be made addressed the requirement for transfer agreements and to clarify when transfer agreements are required.
- Rule 64B8-9.0091, FAC – Requirement for Physician Office Registration; Inspection or Accreditation
This rule was amended to implement 2012 Legislation which required facilities to register if they were removing more than 1000 ccs of supernatant fat during liposuction.

Board, Committee and Regulatory Meetings FY 12-13

In an effort to increase efficiency and reduce costs, the Board of Medicine continued the use of conference calls as an alternative for those meetings that do not require personal appearances, as well as combining meetings or holding meeting in conjunction with Full Board Meetings.

Total Meetings

FY 06-07	88
FY 07-08	72
FY 08-09	74
FY 09-10	77
FY 10-11	77
FY 11-12	76
FY 12-13	72

Total Meeting Hours

FY 06-07	256.25
FY 07-08	230
FY 08-09	192.5
FY 09-10	231
FY 10-11	190.75
FY 11-12	196.75
FY 12-13	133.5

Total Number of Conference Calls vs. Face-to-face Meetings

	Conference Calls	Face-to-Face
FY 06-07	44	44
FY 07-08	31	41
FY 08-09	37	37
FY 09-10	29	48
FY 10-11	28	49
FY 11-12	28	48
FY 12-13	33	39

Breakdown Listing of All Meetings and Hours in FY 12-13

Note: This chart reflects only the number of meeting hours and does not include the hundreds of hours spent in reviewing material in preparation for the meetings—particularly probable cause meetings.

Meeting	Number of Hours
July 9, 2012 Dietetics-Nutrition/Electrolysis Committee Conference Call	.25 hours
July 13, 2012 PCP South Conference Call	1 hour
July 20, 2012 PCP North Conference Call	2.25 hours
August 2, 2012 Credentials Committee Meeting	3.25 hours
August 2, 2012 Meeting of the Council on Physician Assistants	1.5 hours
August 2, 2012 Rules/Legislative Committee Meeting	1 hour
August 2, 2012 Surgical Care/Quality Assurance Committee Meeting	1 hour
August 2, 2012 Communication, Education and Information Committee Meeting	1.5 hours
August 2, 2012 Finance & Process Accountability Committee Meeting	1.5 hours
August 3, 2012 Board Meeting	8 hours
August 17, 2012 PCP South Conference Call	1.25 hours
August 24, 2012 PCP North Conference Call	2.25 hours
September 7, 2012 PCP South Conference Call	2 hours
September 10, 2012 Expert Witness Committee Conference Call	.25 hours

Breakdown Listing of All Meetings and Hours in FY 12-13

Meeting	Number of Hours
September 10, 2012 Dietetics-Nutrition/Electrolysis Committee Conference Call	.25 hours
September 21, 2012 PCP North Conference Call	2.5 hours
October 11, 2012 Credentials Committee Meeting	3.5 hours
October 11, 2012 Surgical Care/Quality Assurance Committee Meeting	2.25 hours
October 11, 2012 Rules/Legislative Committee Meeting	.75 hours
October 11, 2012 Communication, Education and Information Committee Meeting	.5 hours
October 12, 2012 Board Meeting	5.5 hours
October 19, 2012 PCP South Conference Call	2.25 hours
October 26, 2012 PCP North Conference Call	1 hour
November 5, 2012 Dietetics-Nutrition/Electrolysis Committee Conference Call	.25 hours
November 9, 2012 PCP South Conference Call	1.5 hours
November 16, 2012 PCP North Conference Call	1 hour
November 29, 2012 Credentials Committee Meeting	3 hours
November 29, 2012 Finance & Process Accountability Committee Meeting	.75 hours

Breakdown Listing of All Meetings and Hours in FY 12-13

Meeting	Number of Hours
November 29, 2012 Probation Committee Meeting	2 hours
November 29, 2012 Surgical Care/Quality Assurance Committee Meeting	1.75 hours
November 29, 2012 Rules/Legislative Committee Meeting	.75 hours
November 29, 2012 Communication, Education and Information Committee Meeting	.25 hours
November 30-December 1, 2012 Board Meeting	8.25 hours
December 7, 2012 PCP South Conference Call	1 hour
December 14, 2012 PCP North Conference Call	1 hour
January 11, 2013 PCP South Conference Call	2.25 hours
January 18, 2013 PCP North Conference Call	2 hours
January 28, 2013 Expert Witness Committee Conference Call	.25 hours
January 31, 2013 Credentials Committee Meeting	3 hours
January 31, 2013 Meeting of the Council on Physician Assistants	.5 hours
January 31, 2013 Rules/Legislative Committee Meetings	1.25 hours
January 31, 2013 Surgical Care/Quality Assurance Committee Meeting	.75 hours
February 1-2, 2013 Board Meeting	8.75 hours
February 15, 2013 PCP South Conference Call	1 hour

Breakdown Listing of All Meetings and Hours in FY 12-13

Meeting	Number of Hours
February 21, 2013 Finance & Process Accountability Committee Conference Call	.25 hours
February 22, 2013 PCP North Conference Call	1.5 hours
March 8, 2013 PCP South Conference Call	1.25 hours
March 15, 2013 Dietetic-Nutrition/Electrolysis Committee Conference Call	.5 hours
March 18, 2013 Expert Witness Committee Conference Call	.25 hours
March 22, 2013 PCP North Conference Call	1.25 hours
April 4, 2013 Credentials Committee Meeting	3.5 hours
April 4, 2013 Meeting of the Council on Physician Assistants	.25
April 4, 2013 Probation Committee Meeting	1.25 hours
April 4, 2013 Rules/Legislative Committee Meeting	1.5 hours
April 4, 2013 Surgical Care/Quality Assurance Committee Meeting	.25 hours
April 4, 2013 Communication, Education and Information Committee Meeting	.5 hours
April 5, 2013 Board Meeting	10 hours
April 19, 2013 PCP South Conference Call	2.25 hours
April 26, 2013 PCP North Conference Call	1.5 hours

Breakdown Listing of All Meetings and Hours in FY 12-13

Meeting	Number of Hours
May 10, 2013 PCP South Conference Call	1.25 hours
May 24, 2013 PCP North Conference Call	1.75 hours
June 6, 2013 Credentials Committee Meeting	4 hours
June 6, 2013 Meeting of the Council on Physician Assistants	.25 hours
June 6, 2013 Rules/Legislative Committee Meeting	.75 hours
June 6, 2013 Surgical Care/Quality Assurance Committee Meeting	.25 hours
June 6, 2013 Finance & Process Accountability Committee Meeting	.75 hours
June 7, 2013 Board Meeting	6 hours
June 21, 2013 PCP South Conference Call	3.75 hours
June 28, 2013 PCP North Conference Call	1.75 hours
July 3, 2013 Special PCP Conference Call	.25 hours

Presentations Provided, Articles Written, Special Recognitions in FY 12-13

Practitioner and public education remained a primary goal for the Board in FY 12-13. In addition to information published on the website, the following in-person presentations on health care regulation, training, prescribing and new laws and rules were provided by the Executive Director and other Board Staff with the help of Board of Medicine members:

Presentation/Article/Special Recognitions	Presenter/Author/Recipient
<p align="center">August 5, 2012 Florida OB/GYN Society <i>Florida Board of Medicine Update: Keeping out of Trouble</i></p>	<p align="center">James W. Orr, Jr., M.D. Vice Chairman</p>
<p align="center">August 17, 2012 Annual Physician's Retreat <i>Keeping out of Trouble: Avoiding a Visit to the Board of Medicine</i></p>	<p align="center">James W. Orr, Jr., M.D. Vice Chairman</p>
<p align="center">September 17, 2012 Florida State University Medical Students <i>Florida Board of Medicine: Medical Licensure and Discipline</i></p>	<p align="center">Crystal Sanford Program Operations Administrator</p>
<p align="center">December 6, 2012 Florida Board of Plastic Surgeons <i>Florida Board of Medicine: Update and Overview</i></p>	<p align="center">Zachariah P. Zachariah, M.D. Chairman</p>
<p align="center">2012 ACAAI 2012 Annual Scientific Meeting <i>Paramedic Detection of Signs and Symptoms of Patients Calling 911 for Possible Allergic Reaction and Anaphylaxis</i></p>	<p align="center">Nabil El Sanadi, M.D.</p>
<p align="center">2012 HBPR Scientific Sessions, Washington, DC <i>Continuum of Care in Prehospital-to-Hospital Hypothermia Therapy. Outcomes in a Large Prehospital System in conjunction with a Large Metropolitan Hospital</i></p>	<p align="center">Nabil El Sanadi, M.D.</p>
<p align="center">2012 ACAAI 2012 Annual Scientific Meeting <i>Paramedic Assessment and Treatment of Patients with Allergic Reaction and Anaphylaxis in a Large Urban Prehospital System</i></p>	<p align="center">Nabil El Sanadi, M.D.</p>

Presentations Provided, Articles Written, Special Recognitions in FY 12-13

Presentation/Article/Special Recognitions	Presenter/Author/Recipient
<p align="center">2012 ACAAI 2012 Annual Scientific Meeting <i>Allergic Triggers and profiles of Patients Calling 911 in a Large Urban Setting</i></p>	<p align="center">Nabil El Sanadi, M.D.</p>
<p align="center">2012 AHA-BCVS Conference, New Orleans, LA <i>Out of Hospital Cardiac Arrest: The Cumulative Effect of Bystander CPR, AED and Automated Load Distributing Band Device Use on the Return of Spontaneous Circulation</i></p>	<p align="center">Nabil El Sanadi, M.D.</p>
<p align="center">February 22, 2013 University of Florida <i>Physician Assistant Licensure</i></p>	<p align="center">Chandra Prine Program Operations Administrator Wendy Alls Regulatory Supervisor Emanuel Nicholson Regulatory Specialist I</p>
<p align="center">March 9, 2013 Central Florida Association of Physicians from the Indian Subcontinent <i>Health Care Challenges for the Physicians in Florida</i></p>	<p align="center">Zachariah P. Zachariah, M.D. Chairman</p>
<p align="center">April 10, 2013 Florida International University - First Medical School Graduating Class <i>Florida Board of Medicine: Update and Overview</i></p>	<p align="center">Zachariah P. Zachariah, M.D. Chairman</p>
<p align="center">April 23, 2013 Southside Rotary Club of Jacksonville <i>Administrative Medicine</i></p>	<p align="center">Robert Nuss, M.D.</p>
<p align="center">May 10, 2013 Miami Dade College <i>Physician Assistant Licensure</i></p>	<p align="center">Chandra Prine Program Operations Administrator Wendy Alls Regulatory Supervisor</p>
<p align="center">June 12, 2013 Nova Southeastern University <i>Physician Assistant Licensure</i></p>	<p align="center">Chandra Prine Program Operations Administrator Wendy Alls Regulatory Supervisor</p>
<p align="center">Article: <i>How Do I – Update My Practitioner Profile?</i> (Active Campaign)</p>	<p align="center">Crystal A. Sanford, CPM Program Operations Administrator</p>

Presentations Provided, Articles Written, Special Recognitions in FY 12-13

Presentation/Article/Special Recognitions	Presenter/Author/Recipient
<p align="center">Article: <i>Standards for Protocols: Physicians and ARNP's</i></p>	<p align="center">James W. Orr, Jr., M.D. Vice Chairman Crystal A. Sanford, CPM Program Operations Administrator</p>
<p align="center">Article: <i>Clarification Regarding Controlled Substance Prescriber Laws</i></p>	<p align="center">Joseph Lesho Regulatory Supervisor</p>
<p align="center">Article: <i>Florida Department of Health Continuing Education Integration Project</i></p>	<p align="center">Garnet Nevels Government Operations Consultant</p>
<p align="center">Article: <i>How Do I – Look Up a Doctor</i> (Active Campaign)</p>	<p align="center">Crystal A. Sanford, CPM Program Operations Administrator</p>
<p align="center">Article: <i>Update on Telemedicine</i> (Active Campaign)</p>	<p align="center">Jamie McNease Administrative Assistant I</p>
<p align="center">Article: <i>How Do I – Report Action in Another State</i> (Active Campaign)</p>	<p align="center">Crystal A. Sanford, CPM Program Operations Administrator</p>
<p align="center">Article: <i>Appointment of New Members</i> (Active Campaign)</p>	<p align="center">Jamie McNease Administrative Assistant I</p>
<p align="center">Article: <i>Pause Rule and Liposuction Update</i> (Active Campaign)</p>	<p align="center">Crystal A. Sanford, CPM Program Operations Administrator</p>
<p align="center">Article: <i>Facts Every Physician Should Know – Reporting Adverse Actions</i></p>	<p align="center">James W. Orr, Jr., M.D. Vice Chairman Crystal A. Sanford, CPM Program Operations Administrator</p>
<p align="center">Article: <i>Facts Every Physician Should Know – Medical Records Retention and release</i></p>	<p align="center">James W. Orr, Jr., M.D. Vice Chairman Crystal A. Sanford, CPM Program Operations Administrator</p>
<p align="center">Article: <i>Announcing New Interactive Web Site</i></p>	<p align="center">James W. Orr, Jr., M.D. Vice Chairman Crystal A. Sanford, CPM Program Operations Administrator</p>

Licensure Statistics

Medical Doctors	FY 06-07	FY 07-08	FY 08-09	FY 09-10	FY 10-11	FY 11-12	FY 12-13
Licensure Applications Received	4420	4480	4004	4150	5403	5376	5294
Licenses Issued	4281	4180	4119	3883	5078	5035	5245
Number of Personal Appearances before the Credentials Committee	223	132	191	191	141	204	113
Number of Individual Consideration (Appearances Not Required)	10	11	17	6	33	50	55
Number of Licensure Denials	8	8	4	1	2	4	2
Number of Licensure Denials (Allowed to Withdraw)	5	1	1	3	3	5	4
Number of Licensure Applicants Allowed to Withdraw	8	5	13	17	9	13	15
Medical Licenses Reactivated (Inactive to Active)	40	43	31	49	15	11	7
Medical Licenses Reactivated (Delinquent to Active)	664	606	558	704	634	775	760
Medical Physicians Deceased During Fiscal Year	67	84	179	503 *	71	703 **	115
Medical Administrative Voluntary Relinquishments	246	214	243	235	289	259	200
Medical Voluntary Withdrawals from Practice	8	6	4	2	8	8	3
Retired Status	420	326	218	177	203	1703	1896

* This figure is large due to a system that captured previously unreported data.

** This figure is large due to completion of a deceased physician clean-up project.

Licensure Statistics

Physician Assistants	FY 06-07	FY 07-08	FY 08-09	FY 09-10	FY 10-11	FY 11-12	FY 12-13
Physician Assistant Applications Received	451	424	481	555	565	557	454
Physician Assistant Licenses Issued	395	416	428	455	541	611	625
Physician Assistant Appearances Before the PA Council	N/A	N/A	N/A	N/A	N/A	11	9
Physician Assistant Individual Considerations	0	10	2	0	0	0	1
Physician Assistant Licensure Denials	1	0	0	0	0	0	0
Physician Assistant Denials (Allowed to Withdraw)	1	1	0	0	0	0	0
Physician Assistant Allowed to Withdraw	1	0	0	2	1	0	0
Physician Assistant Licenses Reactivated (Inactive to Active)	4	9	7	3	3	4	0
Physician Assistant Licenses Reactivated (Delinquent to Active)	38	103	33	0	27	206	47
Physician Assistant Administrative Voluntary Relinquishments	5	20	6	15	3	10	0
Physician Assistants Deceased During Fiscal Year	0	1	1	1	1	13 **	0
Retired Status	N/A	N/A	N/A	N/A	N/A	59	59

* This figure is large due to a system that captured previously unreported data.

** This figure is large due to completion of a deceased physician clean-up project.

Licensure Statistics

Anesthesiologist Assistants	FY 06-07	FY 07-08	FY 08-09	FY 09-10	FY 10-11	FY 11-12	FY 12-13
Anesthesiologist Assistant Applications Received	1	1	25	24	39	28	35
Anesthesiologist Assistant Licenses Issued	5	1	24	18	39	30	35
Number of Personal Appearances Before the Credentials Committee	N/A	N/A	N/A	N/A	N/A	3	0
Anesthesiologist Assistant Individual Considerations	0	10	2	0	0	206	0
Anesthesiologist Assistant Licensure Denials	1	0	0	0	0	0	0
Anesthesiologist Assistant Denials (Allowed to Withdraw)	1	1	0	0	0	0	0
Anesthesiologist Assistant Allowed to Withdraw	1	0	0	2	0	0	0
Anesthesiologist Assistant Licenses Reactivated (Inactive to Active)	4	9	7	0	0	1	0
Anesthesiologist Assistant Licenses Reactivated (Delinquent to Active)	38	103	33	0	2	0	5
Anesthesiologist Assistant Administrative Voluntary Relinquishments	5	20	6	2	0	0	0
Anesthesiologist Assistants Deceased During Fiscal Year	0	1	1	0	0	0	0
Retired Status	N/A	N/A	N/A	N/A	N/A	0	0

Office Surgery Statistics

Office Surgery Registrations	FY 06-07	FY 07-08	FY 08-09	FY 09-10	FY 10-11	FY 11-12	FY 12-13
Total Number of Facilities Registered	307	316	341	370	409	474	518
Total Number of Physicians Registered	692	641	727	826	900	1122	1337
Accreditation							
Number of Facilities Accredited by National Organizations	178	121	162	170	185	210	186
AAAASF	109	73	121	120	128	136	126
AAAHC	20	46	24	27	29	36	29
JCAHO	16	2	17	23	28	38	31
FLACS (No longer an accepted accrediting organization after June 2007)	33	N/A	N/A	N/A	N/A	N/A	N/A
Annual Inspection by DOH							
Number of Facilities Currently Registered for DOH Annual Inspection	129	195	179	200	224	264	332
Annual DOH Inspection Statistics							
Inspections Requested	66	170	53	11	51	27	1
Inspections Completed	41	135	85	154	148	159	223
Inspections Pending	13	2	39	25	25	78	65
Inspections Cancelled (inspections under this category were cancelled due to facility closure or obtaining national accreditation prior to scheduled date of inspection)	12	33	2	18	8	29	43
Registration Statistics							
Number of New Facilities Registered in Fiscal Year	46	43	53	45	54	72	79
Number Facilities Closed in Fiscal Year	24	38	26	17	13	14	36
Number of New Physicians Registered in Fiscal Year	115	121	166	173	193	297	277

Pain Management Clinic Statistics

PMC Registrations	FY 11-12	FY 12-13
Total Number of Registered Clinics in Fiscal Year	61	58
Registration Statistics		
Number Clinics Closed in Fiscal Year	33	129
Inspection Statistics		
Number of Clinics Inspected in Fiscal Year	432	N/A
Total PMC's Currently Registered	441	372

Compliance Statistics

<u>FY 12-13</u>	
Total Fines Imposed:	\$1,338,371.30
Total Fines Collected:	\$979,358.27
Total Costs Imposed:	\$1,107,749.60
Total Costs Collected:	\$571,229.11
<u>FY 11-12</u>	
Total Fines Imposed:	\$3,359,502.11
Total Fines Collected:	\$2,375,484.02
Total Costs Imposed:	\$2,268,926.55
Total Costs Collected:	\$1,331,093.23
<u>FY 10-11</u>	
Total Fines Imposed:	\$2,787,270.85
Total Fines Collected:	\$2,145,583.32
Total Costs Imposed:	\$2,068,440.35
Total Costs Collected:	\$1,239,079.39
<u>FY 09-10</u>	
Total Fines Imposed:	\$1,363,935.24
Total Fines Collected:	\$1,171,980.43
Total Costs Imposed:	\$1,051,068.08
Total Costs Collected:	\$671,044.29
<u>FY 08-09</u>	
Total Fines Imposed:	\$1,143,961.25
Total Fines Collected:	\$1,021,525.20
Total Costs Imposed:	\$649,998.02
Total Costs Collected:	\$548,139.43
<u>FY 07-08</u>	
Total Fines Imposed:	\$1,435,296.15
Total Fines Collected:	\$1,312,780.01
Total Costs Imposed:	\$1,103,080.33
Total Costs Collected:	\$726,930.29
<u>FY 06-07</u>	
Total Fines Imposed:	\$1,604,990.00
Total Fines Collected:	\$1,520,268.51
Total Costs Imposed:	\$912,498.00
Total Costs Collected:	\$619,124.38

Compliance Statistics

Total Revenue Collected (Fines & Costs):

Compliance Statistics

Average number of active compliance cases for FY 12-13:

- Average number of compliance files tracked = 1,126
- 482 files completed requirements during the fiscal year

Average number of active compliance cases for FY 11-12:

- Average number of compliance files tracked = 1,181
- 115 files completed requirements during the fiscal year

Average number of active compliance cases for FY 10-11:

- Average number of compliance files tracked = 1029
- 236 files completed requirements during the fiscal year

Average number of active compliance cases for FY 09-10:

- Average number of compliance files tracked = 725
- 431 files completed requirements during the fiscal year

Average number of active compliance cases for FY 08-09:

- Not available

Average number of active compliance cases for FY 07-08:

- Average number of compliance files tracked = 698

Average number of active compliance cases for FY 06-07:

- Average number of compliance files tracked = 576

Disciplinary Activities

Complaints Received During FY 12-13:

Profession	Statutory Reports Received	Complaints Received	Legally Sufficient Complaints
Medicine	2490	4269	109
Physician Assistants	47	269	181
Anesthesiologist Assistants	0	2	0
Office Surgery	0	0	0
Pain Management Clinics	0	55	29

Information obtained from MQA Annual Report FY 12-13.

Disciplinary Activities

ESO's and ERO's Issued During FY 12-13:

Profession	Emergency Restriction Orders	Emergency Suspension Orders	Total Emergency Orders
Medicine	7	10	17
Physician Assistants	0	1	1
Anesthesiologist Assistants	0	0	0
Office Surgery	0	0	0
Pain Management Clinics	0	1	1

Information obtained from MQA Annual Report FY 12-13.

Disciplinary Activities

Citations Issued During FY 12-13:

Profession	Number of Citations
Medicine	7
Physician Assistants	0
Anesthesiologist Assistants	0
Office Surgery	0
Pain Management Clinic	0

Final Orders Filed During FY 12-13:

Profession	Final Orders
Medicine	217
Physician Assistants	17
Anesthesiologist Assistants	0
Office Surgery	0
Pain Management Clinics	7

Information obtained from MQA Annual Report FY 12-13.

Thanks to our contributors:

Allison M. Dudley, J.D., Executive Director, Board of Medicine

Crystal Sanford, CPM, Program Operations Administrator, Board of Medicine

Chandra Prine, Program Operations Administrator, Board of Medicine

JoAnne Trexler, CPM, Regulatory Supervisor/Consultant, Board of Medicine

LaShonda Cloud, Regulatory Specialist I, Board of Medicine

Elisa Floyd, Regulatory Supervisor, Compliance Monitoring Unit

Joseph Lesho, Regulatory Supervisor, Board of Medicine

Wendy Alls, Regulatory Supervisor, Board of Medicine

Jamie McNease, Administrative Assistant I, Board of Medicine

Susan Chase, Regulatory Specialist, PSU

Garnet Nevels, Government Operations Consultant, Division of Medical Quality Assurance

Carla Piggot, Regulatory Specialist II, Board of Medicine

August 2013
4052 Bald Cypress Way, Bin C03
Tallahassee, FL 32399-3254
Telephone: (850) 245-4131
Email: MQA_Medicine@doh.state.fl.us
www.FLBoardofMedicine.gov