

The mission of the Oregon Medical Board is to protect the health, safety and wellbeing of Oregon citizens by regulating the practice of medicine in a manner that promotes access to quality care.

125 Years

History of the Oregon Medical Board

The Oregon Board of Medical Examiners was established in 1889 to regulate the practice of medicine. The first Board (pictured) was composed of “three persons among the most competent physicians of the state.”

Governor Sylvester Pennoyer appointed O.P.S. Plummer, MD, who had been a member of the Oregon Legislative Assembly from 1880 to 1885. Dr. Plummer, born in 1836, was the co-founder of the State Medical Society of Oregon, a Portland City Council member from 1865 to 1866, and the first Dean of Willamette University’s

medical program in Portland.

James Browne, MD, was also appointed to the first Board. Born in Ireland in 1829, Dr. Browne immigrated to the United States in 1850 and enlisted in the Confederate Army in 1861. He served as Chair of Physiology and Anatomy at Willamette University and served as the Grand Medical Director for the Ancient Order of United Workmen.

(Continued on page 7)

INSIDE THIS ISSUE:

Licensee Addresses	2
One-Year License Renewals	3
Changes to the Federal Controlled Substances Act	4
Clinical Pearls from the Medical Director	5
Workers’ Compensation Electronic Billing Rules	5
Board Leadership at FSMB and IAMRA	6
Board Actions	8
Oregon Administrative Rules	14

Statement of Purpose:

The OMB report is published to help promote medical excellence by providing current information about laws and issues affecting medical licensure and practice in Oregon.

Oregon Medical Board

Chair

Donald E. Girard, MD
Portland

Vice Chair

Michael J. Mastrangelo Jr., MD
Bend

Secretary

George Koval, MD
Lake Oswego

Katherine Fisher, DO
Happy Valley

K. Dean Gubler, DO
Portland

Clifford D. Mah, DPM
Portland

Roger M. McKimmy, MD
Eugene

Terry Smith
Public Member
Springfield

Shirin R. Sukumar, MD
West Linn

Angelo Turner
Public Member
Portland

W. Kent Williamson, MD
Portland

Staff

Executive Director
Kathleen Haley, JD

Medical Director
Joseph Thaler, MD

OMB Report Editor
Nicole Krishnaswami, JD

OMB Report Writer and Designer
Theresa Lee

www.oregon.gov/OMB

Licensee Addresses

All licensees holding an Active license must provide a current Oregon practice address. Under ORS 677.172 (3) (a), “any person licensed under this chapter who changes location of practice to some other state or country shall be listed by the board as inactive.” Therefore, please be aware the Board will change an Active license to Inactive status if a licensee does not provide an Oregon practice address or has ceased practice in Oregon.

Your practice address must be a physical address, but your mailing address may be a private mailbox service or US Postal Service box. As a licensee of the State of Oregon, practice and mailing addresses are public information. By law, the Board is required to provide public address information to anyone who requests it;

however, home address information is treated as personal, not public, information.

Licensees must notify the Board of a change of location within 30 days. You may update your current information by logging in to Applicant/Licensee services at: <https://techmedweb.omb.state.or.us/Clients/ORMB/Private/OnlineServices/Login.aspx>. We request that you keep us informed of your current phone number as well as your current practice, mailing, home, and e-mail addresses. Please note that updating one address does not update another. For example, changing your practice address will not change your mailing address; therefore, you must update each address individually.

If you have specific safety concerns regarding disclosure of your information or if you have questions regarding address changes, please contact our Licensing Department at 971-673-2700 or at omb.appdocuments@state.or.us. +

One-Year License Renewals

License renewals are happening now for physicians, podiatric physicians and physician Assistants with one-year licenses. Log in to complete your renewal on the Board's website at www.oregon.gov/OMB. The Board will send reminder postcards and e-mails during the renewal period. The deadline to complete your renewal without penalty is December 31, 2014.

Continuing Medical Education Audits

The Board will randomly audit one-year licensees for required continuing medical education (CME). To be eligible, CME hours must be relevant to the licensee's practice and must have been completed during the 2014 licensing period. Ongoing participation in maintenance of certification with an accepted specialty board also satisfies the requirement. For more information on CME requirements, including the number of hours required, acceptable CME, possible exemptions and penalties for failure to comply, please visit www.oregon.gov/OMB/Topics-of-Interest/Pages/Continuing-Education.aspx.

If you have questions about renewing your license or fulfilling your continuing education requirements, please contact the Licensing Call Center at 971-673-2700. +

Did You Know?

Photo Credit: OHSU Historical Collections & Archives

Esther Pohl Lovejoy, MD, was the second woman to graduate from the University of Oregon Medical School (1894). Dr. Lovejoy was a pioneer of the Portland Board of Health and was named the first female city health officer in the United States. She served during WWI in France with the American Red Cross and was the first president of the Medical Women's International Association in 1919.

Attention!

Dishonesty of any form on an application for licensure is a violation of the Medical Practice Act. The Board issues fines, or "civil penalties," for omissions or false, misleading or deceptive statements or information on an application for initial licensure or renewal.

Serious acts of dishonesty on an application are grounds for denial of licensure. See the full text of Oregon Administrative Rule 847-008-0058 on our website, www.oregon.gov/omb/statutesrules/Pages/Statutes-Rules-Overview.aspx.

Changes to the Federal Controlled Substances Act

Hydrocodone Combination Products (HCPs) are now Schedule II drugs and prescribers must follow the corresponding requirements. As a result, prescriptions written on or after October 6, 2014, may not include refills and may not be issued verbally.

Tramadol is now a Schedule IV drug. Effective August 18, 2014, the U.S. Drug Enforcement Administration (DEA) moved it from a legend drug to a controlled substance. The DEA determined that there is potential for abuse of tramadol, and the drug is most appropriately included within Schedule IV.

For more information, visit www.justice.gov/dea/divisions/hq/2014/hq082114.shtml. +

Prescriptions for HCPs issued before October 6, 2014

Prescriptions for HCPs issued on or after October 6, 2014

Schedule III drug	Schedule II drug
Valid if written by prescribers with Schedule III prescriptive authority	Valid only if written by prescribers with Schedule II prescriptive authority
May have been submitted verbally or by fax	Must be submitted electronically or by a hard-copy, original prescription unless issued verbally in an emergency and followed by a written prescription
May be refilled until April 8, 2015	May not include refills
Valid for up to 6 months from original day of issue (up to April 8, 2015)	Oregon law does not give an expiration, but prescribers and pharmacists must use professional judgment

Submit Your Question

Do you have a question you'd like answered in an *Oregon Medical Board Report*? Send it in for an upcoming Frequently Asked Questions column.

E-mail your question to
OMBReport@state.or.us

Did You Know?

HCPs are the most frequently prescribed opioid in the U.S. In Oregon, nearly 1.9 million prescriptions for Hydrocodone were dispensed in 2013.

Clinical Pearls from the Medical Director

Retiring licensees have the option of changing their license to an Emeritus status, which allows the licensee to practice medicine as a volunteer **without** compensation. The licensing fees and continuing medical education requirements are reduced for an Emeritus status.

While there is no requirement to maintain clinical activity with an Emeritus status, maintenance of certification or at least 15 hours of continuing medical education is required annually. Although an Emeritus status allows licensees to write prescriptions, the Board cautions against doing so without an established provider-patient relationship and maintaining medical records. +

Thank You!

Thank you to the consultants who give their time and attention to patient safety. Because of your service, Oregon's medical profession is stronger. We could not fairly and accurately assess many of the unique specialties and situations without your thoughtful expertise.

Honoring Retiring Licensees

Do you know a licensee preparing for retirement who has contributed to the community? The OMB honors eligible retirees for their work and dedication to the citizens and patients of Oregon. Please send information to the OMB Report at OMBReport@state.or.us.

Did You Know?

Kok Yeun Leung, LAc, was one of the Board's first licensed acupuncturists? In 1973, he opened the first legal private acupuncture clinic in the U.S. in Lincoln City. He held the title of "Shih-I" attributed to Chinese doctors whose families have kept medical tradition for many generations.

Workers' Compensation Electronic Billing Rules

The Oregon Workers' Compensation Division filed electronic medical billing rules that will be effective January 1, 2015. These rules require Oregon workers' compensation insurers to accept electronic billing.

To start electronic billing, the Division advises providers to contact insurers directly to ask when the option will be available. More information is available at www.oregonwcdoc.info under the Billing & Payment link. Contact the Division's Medical Team at 503-947-7606 or wcdmedicalquestions@state.or.us with questions. +

Board Leadership at FSMB and IAMRA

In April, Board Chair, Dr. Donald Girard, and Board members Dr. Michael Mastrangelo Jr., and Mr. Angelo Turner, attended the Federation of State Medical Boards (FSMB) annual meeting in Denver, Colorado. The Board's Executive Director, Kathleen Haley, also attended. The theme of the 2014 annual meeting was *'From Policy to Action: Resources for Medical Regulators.'*

Sessions covered the future of patient-centered health care and innovative regulatory activities from international medical regulatory authorities.

Dr. Girard took part in the 11th Annual International Association of Medical Regulatory Authorities (IAMRA) conference in London, UK, in September. He connected

For more information regarding the FSMB and IAMRA, you may visit their websites at www.fsmb.org and www.iamra.com.

with regulators from around the world including Australia, Canada, India, Ireland, and Nigeria.

Discussions at the conference included end of life care, competency-based evaluations, the impact and relevance of the Occupational English Test (OET) for the medical workplace, and continuously improving regulatory functions and operations.

The Oregon Medical Board has been a consistent leader in the medical regulatory community, and these national and international meetings allow Board members to develop and maintain strong partnerships and share best practices. +

Did You Know?

Josiah Hill, III, PA, was one of the Board's first licensed physician assistants. He served as a Board member of the Oregon Chapter of Physicians for Social Responsibility and served as a member of the Governor's Environmental Justice Advisory Council.

Mr. Hill was a member of the Minnesota Vikings medical team and spent 23 years with Kaiser Permanente, specializing in orthopedics and sports and dance medicine. In 2001, the Oregon Senate passed a resolution proclaiming February 20th to be Josiah Hill III Day.

OMB Report Turns Green!

The Oregon Medical Board now offers an electronic version of the quarterly *OMB Report* newsletter direct to your e-mail inbox.

If you would like to receive the *OMB Report* electronically, please visit www.oregon.gov/OMB/contact/Pages/Subscriber-List-Overview-Page.aspx and follow the link to opt out of paper copies.

125 Years

History of the Oregon Medical Board

(Continued from page 1)

The third member of the original Board was James Dickson, MD, born in 1827. Also an Irish immigrant, he was one of 35 graduates of Harvard Medical School in 1857. Dr. Dickson was a member of the Provincial Legislature in Victoria, BC, in 1864, and served as coroner in Vancouver, BC, prior to immigrating to Portland.

To become licensed in Oregon in 1889, a physician was required to show his or her diploma from a medical school or to pass a Board examination. A “grandfather” clause in the Board creation bill allowed practitioners already in the state to become licensed by signing their county registry of physicians and surgeons within 60 days of the bill’s passage into law.

The Board’s responsibility extended to osteopathic physicians in 1907, and an osteopathic physician was added to the Board. Sixty-four years later, physician assistants were added in 1971, followed by acupuncturists in 1973. Emergency Medical Services (EMS) providers came under Board supervision in 1975, but in 1989, much of that program was reassigned to what is now the Oregon Health Authority. However, the Board still has responsibility for defining EMS provider scope of practice.

The State Board of Podiatry Examiners was dissolved in 1981 and its licensees were placed under the Board’s authority. Through the years, the Legislature added several additional members to the Board, including two public members and a podiatric physician.

On January 1, 2008, the Board was renamed. Formerly known as the Board of Medical Examiners, it became the Oregon Medical Board. Today, the Board continues to regulate the practice

in Oregon through licensing, education, investigations, and discipline. Seven medical physicians, two osteopathic physicians, one podiatric physician, and two public members make up the Board. And the Board’s Physician Assistant, Acupuncture, and Emergency Medical Services committees advise the Board on profession-specific issues. The Board now oversees nearly 20,000 professionals.

The Board is privileged to work with Oregon’s physicians, physician assistants, acupuncturists, and EMS providers who constitute one of the finest groups of healthcare professionals in the country. +

JOHN A. KITZHABER, MD
GOVERNOR

July 10, 2014

Kathleen Haley, J.D., Executive Director
Oregon Medical Board
1500 SW First Avenue, Suite 620
Portland, OR 97201

Dear Kathleen and OMB Members and Supporters:

When an entity reaches its 125 anniversary, it’s a milestone to celebrate. But when that organization is marking 125 years of protecting the health and well-being of Oregonians in every corner of the state, it’s especially inspiring.

Congratulations to all of you at the Oregon Medical Board on this momentous occasion. Though I can’t celebrate with you in person, I am sending my heartfelt appreciation for your critical role in ensuring that Oregonians have access to high quality health care from courteous and caring professionals.

Your success over the past 125 years bodes well for the state’s future. Thank you for your commitment to excellence and professionalism and congratulations again on this significant anniversary.

Sincerely,

John A. Kitzhaber, M.D.
Governor

Board Actions

April 5, 2014, to October 3, 2014

Many licensees have similar names. When reviewing Board Action details, please review the record carefully to ensure that it is the intended licensee.

Interim Stipulated Orders

*These actions are not disciplinary because they are not yet final orders, but are reportable to the national data banks.**

LEE, Patrick Y., MD; MD16880

Portland, OR

On September 22, 2014, Licensee entered into an Interim Stipulated Order in which he agreed to have a board certified surgeon assist in certain abdominal and pelvic surgeries pending the completion of the Board's investigation into his ability to safely and competently perform these surgeries.

MCWEENEY, Thomas P., MD; MD16875

Oregon City, OR

On July 17, 2014, Licensee entered into an Interim Stipulated Order to voluntarily withdraw from the performance of total hip arthroplasty procedures pending the completion of the Board's investigation into his ability to safely and competently perform these procedures.

MCWEENEY, Thomas P., MD; MD16875

Oregon City, OR

On September 4, 2014, Licensee entered into an Interim Stipulated Order to voluntarily withdraw from the performance of total hip arthroplasty procedures pending the completion of the Board's investigation into his ability to safely and competently perform these procedures. This Interim Stipulated Order terminates the Interim Stipulated Order dated July 17, 2014.

MURRAY, Scott M., MD; MD15084

Portland, OR

On July 3, 2014, Licensee entered into an Interim Stipulated Order to voluntarily withdraw from treating female patients pending the completion of the Board's investigation.

STRINGHAM, Charles H., MD; MD09749

Salem, OR

On July 30, 2014, Licensee entered into an Interim Stipulated Order to voluntarily cease prescribing all Schedule II and III medications with the exception of prescribing for acute issues to emergency department patients for no longer than five days in duration, pending the completion of the Board's investigation.

THOMAS, Harold A., Jr., MD; MD14766

Lake Oswego, OR

On September 25, 2014, Licensee entered into an Interim Stipulated Order to voluntarily withdraw from practice and place his license in Inactive status pending the completion of the Board's investigation into his ability to safely and competently practice medicine.

Disciplinary Actions

*These actions are reportable to the national data banks.**

ABELLE, Mark S., LAc; AC00125

Ashland, OR

On October 2, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct. This Order permanently retires Licensee's acupuncture license while under investigation.

Board Action Subscriber's List

Want to stay updated on the Oregon Medical Board's latest actions? Please join the Subscriber's List. You can sign up by going to www.cms.oregon.egov.com/omb/board/Pages/Board-Actions.aspx and following the link to be e-mailed when a new report is posted.

**BLACKBURN, Roy M., III, MD; MD22132
Eugene, OR**

On July 11, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct; gross or repeated acts of negligence; and prescribing controlled substances without a legitimate medical purpose, or prescribing controlled substances without following accepted procedures for examination of patients, or prescribing controlled substances without following accepted procedures for record keeping. This Order reprimands him; assesses a \$5,000 fine; places him on probation; requires Board approval of any practice site; prohibits him from supervising a physician assistant; requires him to complete a pre-approved course in professionalism; prohibits him from prescribing Schedule II and III medications; and limits his prescribing for chronic pain.

Please read the full *OMB Report* for all the Board's news and ways to improve your practice. Previous issues of the *Report* can be found at www.oregon.gov/OMB/Board/Pages/Newsletters.aspx.

**BOST, Dawn E., MD; MD16820
Salem, OR**

On July 10, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct. This Order reprimands her and assesses a \$5,000 civil penalty.

**CROSS, Lorne M., MD; MD27400
Portland, OR**

On October 2, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct; impairment; gross or repeated acts of negligence; and violation of federal Controlled Substances Act. This Order reprimands Licensee; places Licensee on probation for ten years; requires practice site approval by the Board's Medical Director; prohibits Licensee from prescribing Schedule II and III medications in excess of 15 days; and requires Licensee to maintain care with a board-approved provider.

**DENKER, John T., MD; MD12668
Portland, OR**

On July 10, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct; gross or repeated negligence in the practice of medicine; and violation of the federal Controlled Substance Act. This Order reprimands him; assesses a \$5,000 fine; places Licensee on probation; limits his ability to prescribe Schedule II and III medications; and imposes the same prescription limitations on any physician assistant supervised by Licensee.

**GALLANT, James D., MD; MD12529
Corvallis, OR**

On October 2, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct and gross or repeated acts of negligence. This Order suspends Licensee's medical license, but the suspension is stayed; reprimands Licensee; assesses a \$10,000 civil penalty; places Licensee on probation for ten years; requires that Licensee complete an assessment at the Center for Personalized Education for Physicians and complete any education plan; requires that Licensee complete courses in medical ethics and prescribing; and prohibits Licensee, or any physician assistant under Licensee's supervision, from treating chronic pain.

**GARIBALDI, Abel A., MD; MD159594
Coos Bay, OR**

On July 10, 2014, Licensee entered into a Stipulated Order with the Board. This Order retires Licensee's medical license while under investigation.

**HLAVA, Nicole B., MD; MD153761
Palo Alto, CA**

On October 2, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct and fraud or misrepresentation in applying for or procuring a license to practice in this state. This Order surrenders Licensee's medical license while under investigation.

(Continued on page 10)

JOHNSON, Kevin R., MD; MD16564**Portland, OR**

On July 10, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct; impairment; and gross or repeated negligence. This Order reprimands Licensee; requires that Licensee practice in sites approved by the Board's medical director; requires that Licensee maintain treatment with a healthcare provider; and outlines Licensee's re-entry to active surgical practice.

KAHANER, Nancy R., DO; DO15080**Portland, OR**

On October 2, 2014, Licensee entered into a Stipulated Order with the Board. This Order retires Licensee's medical license while under investigation.

KILLEN, Ronald H., MD; MD15428**Sandy, OR**

On September 4, 2014, Licensee entered into a Stipulated Order with the Board. This Order retires Licensee's medical license while under investigation.

KLEINERT, Kathleen M., DO; DO153515**Springfield, OR**

On July 10, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct; fraud or misrepresentation when applying for a license; gross or repeated negligence in the practice of medicine; disciplinary action in another state; violation of the federal Controlled Substance Act; prescribing controlled substances without a legitimate medical purpose, or prescribing controlled substances without following accepted procedures for examination of patients, or prescribing controlled substance without following accepted procedures for record keeping; and failure to report to the Board any adverse action taken against Licensee by another licensing jurisdiction or governmental agency. This Order permanently surrenders Licensee's medical license.

LAFEMINA, Paul, MD; MD28776**Hillsboro, OR**

On July 10, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct. This Order surrenders Licensee's medical license while under investigation.

MAURAS, Kessa, DPM; DP153769**Hood River, OR**

On October 2, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct and gross or repeated negligence in the practice of medicine. This Order reprimands Licensee; assesses a civil penalty of \$2,500; requires Licensee to complete courses in medical documentation and medical ethics; subjects Licensee's practice to no-notice chart audits by the Board; requires that Licensee receive pre-approval from a board certified podiatrist for all procedures requiring general or regional anesthesia; and implements a protocol to reduce the risk of wrong-site surgery.

MAYS, Maureen E., MD; MD25708**Portland, OR**

On October 2, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct; gross or repeated acts of negligence; violation of the federal Controlled Substances Act; and prescribing without a legitimate medical purpose or without following accepted procedures for examination of patients or for record keeping. This Order reprimands Licensee; assesses a \$5,000 civil penalty; requires Licensee to complete courses on medical documentation, medical ethics and boundaries; places Licensee on probation for five years; prohibits Licensee from prescribing for herself, family, friends, or employees; prohibits Licensee from supervising a physician assistant; and prohibits Licensee from practicing pediatric psychiatry and from prescribing to persons under the age of 18 for mental health conditions.

**OVERS, Shannon N., MD; MD154069
Portland, OR**

On October 2, 2014, Licensee entered into a Stipulated Order with the Board. This Order surrenders Licensee's medical license while under investigation.

**REDFERN, Craig C., DO; DO14108
Portland, OR**

On July 10, 2014, Licensee entered into a Stipulated Order with the Board for unprofessional or dishonorable conduct and gross or repeated acts of negligence. This Order reprimands Licensee; assesses a \$2,500 civil penalty; places Licensee on probation; requires Licensee to complete a pre-approved course on the prescribing of controlled substances; requires Licensee to complete 20 hours of CME regarding the treatment of chronic pain; prohibits Licensee from treating patients on opioid therapies greater than MED 120 and prescribing controlled substances in excess of MED 120; and allows for no notice chart audits by the Board.

**RIVAS, Henry R., MD; MD14654
Portland, OR**

On July 11, 2014, Licensee entered into a Stipulated Order with the Board. This Order retires Licensee's medical license while under investigation.

**SACHDEV, Naina, MD; MD16352
Lake Oswego, OR**

On October 2, 2014, the Board issued a Final Order for unprofessional or dishonorable conduct; gross or repeated negligence in the practice of medicine; willfully violating any rule adopted by the board, board order, or failing to comply with a board request; and prescribing controlled substances without a legitimate medical purpose, or prescribing controlled substances without following accepted procedures for examination of patients, or prescribing controlled substances without following accepted procedures for record

keeping. This Order revokes Licensee's medical license, assesses a \$10,000 civil penalty, and assesses costs of the disciplinary proceedings.

**WELKER, Kenneth J., MD; MD22731
Lake Oswego, OR**

On October 2, 2014, the Board issued a Default Final Order for unprofessional or dishonorable conduct; making statements that licensee knows or should know are false or misleading regarding skill or the efficacy or value of medicine or remedy prescribed or administered by the licensee or at the direction of the Licensee in the treatment of any disease or condition of the human body; and gross or repeated acts of negligence. This Order revokes Licensee's medical license, assesses a \$10,000 civil penalty and assesses the costs of the disciplinary proceedings.

Prior Orders and Agreements Modified or Terminated

**HASAN, Shagufta A., MD; MD20989
Portland, OR**

On October 2, 2014, the Board issued an Order Terminating Interim Stipulated Order. This Order terminates Licensee's June 28, 2013, Interim Stipulated Order.

**HUTSON, Daniel B., PA; PA153460
Portland, OR**

On October 2, 2014, the Board issued an Order Modifying Stipulated Order. This Order modifies Licensee's April 4, 2013, Stipulated Order.

**ROBERTS, Charles A., PA; PA00257
Veneta, OR**

On July 10, 2014, the Board issued an Order Terminating Stipulated Order. This Order terminates Licensee's January 10, 2013, Stipulated Order.

**SELBY, David W., DO; DO14260
Lake Oswego, OR**

On October 2, 2014, the Board issued an Order Terminating Stipulated Order. This Order terminates Licensee's 2012 Stipulated Order.

SILLS, Shawn M., MD; MD25091

Medford, OR

On July 10, 2014, the Board issued an Order Modifying Stipulated Order. This Order modifies Licensee's July 12, 2012, Stipulated Order.

SILLS, Shawn M., MD; MD25091

Medford, OR

On October 1, 2014, the Board issued an Order Modifying Stipulated Order. This Order modifies Licensee's July 12, 2012, Stipulated Order.

STULL, Carol G., MD; MD21384

Portland, OR

On July 10, 2014, the Board issued an Order Terminating Stipulated Order. This Order terminates Licensee's October 11, 2012, Stipulated Order.

TEPLICK, Stanley B., MD; MD19317

Beaverton, OR

On October 2, 2014, the Board issued an Order Terminating Stipulated Order. This Order terminates Licensee's 2012 Stipulated Order.

VALENZUELA, Eduardo R., PA; PA161878

Eugene, OR

On October 2, 2014, the Board issued an Order Modifying Stipulated Order. This Order modifies Licensee's July 11, 2013, Stipulated Order.

Non-Disciplinary Board Actions

April 5, 2014, to October 3, 2014

Corrective Action Agreements

*These agreements are **not disciplinary** orders and are not reportable to the national data banks* unless related to the delivery of health care services or a negative finding of fact or conclusion of law. They are public agreements with the goal of remediating problems in the Licensee's individual practices.*

HASAN, Shagufta A., MD; MD20989

Portland, OR

On October 2, 014, Licensee entered into a

Corrective Action Agreement with the Board. In this Agreement, Licensee agreed to provide a Board-approved post-operative instruction sheet and informed consent form to every patient and obtain a pre-approved surgical mentor to review and assist in every circumcision case.

HELMAN, Edward A., MD; MD09729

Medford, OR

On July 10, 2014, Licensee entered into a Corrective Action Agreement with the Board. In this Agreement, Licensee agreed to complete pre-approved courses in pain management and medical documentation and complete 20 hours of Category I CME in pain management.

JEAN-BAPTISTE, Firmine, MD; MD23105

Lake Oswego, OR

On July 10, 2014, Licensee entered into a Corrective Action Agreement with the Board. In this Agreement, Licensee agreed to complete the individualized education program designed by the Center for Personalized Education for Physicians.

MCNABB, Earl D., DPM; DP00344

Keizer, OR

On October 2, 2014, Licensee entered into a Corrective Action Agreement with the Board. In this Agreement, Licensee agreed to complete a pre-approved course on charting and obtain and complete an educational plan from the Center for Personalized Education for Physicians.

RODDY, Timothy J., MD; MD14358

Vancouver, WA

On July 10, 2014, Licensee entered into a Corrective Action Agreement with the Board. In this Agreement, Licensee agreed to complete a pre-approved course on professional ethics.

TILLET, Steven G., DPM; DP00300

Portland, OR

On October 2, 2014, Licensee entered into a Corrective Action Agreement with the Board. In this Agreement, Licensee agreed to complete a pre-approved professional boundaries course.

Consent Agreements

These agreements are ***not disciplinary*** and are not reportable to the national data banks.*

DANIEL, Sarah F., PA; PA162761 Salem, OR

On September 30, 2014, Licensee entered into a Consent Agreement with the Board. In this Agreement, Licensee agreed to specific requirements regarding chart review from her supervising physician and that her supervising physician would submit reports to the Board regarding her progress in her return to the practice of medicine.

HARBISON, Andrew R., MD; MD166694 Portland, OR

On April 16, 2014, Applicant entered into a Consent Agreement with the Board. In this Agreement, Applicant agreed to practice under the supervision of a pre-approved mentor to include monthly meetings and the submission of quarterly reports to the Board by the mentor.

LOWY, Leasa J., MD; MD166315 Portland, OR

On July 15, 2014, Applicant entered into a Consent Agreement with the Board. In this Agreement, Applicant agreed to practice under the supervision of pre-approved mentors to include monthly meetings and the submission of quarterly reports to the Board by the mentors.

Other Orders

HOOPER, Lawrence H., Jr., MD; Applicant Portland, OR

On April 15, 2014, the Board issued a Summary Order. This Order denies Applicant's request for a rehearing.

Current and past public Board Orders are available on the OMB website: www.oregon.gov/omb/board/Pages/Board-Actions.aspx.

*National Practitioner DataBank (NPDB) and Federation of State Medical Boards (FSMB). +

Did You Know?

Rodney Glisan, MD, (b. 1827 – d. 1890) a graduate of the University of Maryland in 1849, was president of the Multnomah County Medical Society from 1872 to 1876 and was president of the Oregon State Medical Society from 1875 to 1876.

Dr. Glisan performed the first amputation of the shoulder and thigh and second operation for strangulated inguinal hernia in the Pacific Northwest. He was the son-in-law of Captain John

H. Couch, one of the early residents and founders of Portland. Dr. Glisan published "Modern Midwifery" in 1881 and was an Emeritus Professor of obstetrics at Willamette University Medical Department.

In 1893, the donation of Dr. Glisan's library became the basis for the library at OHSU. Glisan Street in Portland, Oregon, is named in his honor.

Your opinion matters!

Please complete our Customer Satisfaction Survey at www.surveymonkey.com/s/OMBSatisfaction.

Oregon Administrative Rules

Rules proposed and adopted by the Oregon Medical Board.

The Oregon Medical Board and other state agencies operate under a system of administrative rules to ensure fairness and consistency in procedures and decisions. Periodically, these Oregon Administrative Rules (OARs) must be amended in response to evolving standards and circumstances. OARs are written and amended within the agency's statutory authority granted by the Legislature.

Rules go through a First and Final Review before being permanently adopted. Temporary rules are effective after First Review, but they expire in 180 days unless permanently adopted after a Final Review. Official notice of rulemaking is provided in the Secretary of State *Bulletin*. The full text of the OARs under review and the procedure for submitting comments can be found at: www.oregon.gov/omb/pages/proposedrules.aspx.

Proposed Rules

First Review

Medical and Osteopathic Physicians (MD/DO)

847-023-0005; 847-023-0010; and 847-023-0015: Volunteer Emeritus Licensure – The proposed rule amendments reference the complete list of acceptable licensing examinations or combination of examinations; allow applicants with ongoing maintenance of certification to request a SPEX/COMVEX waiver; require documents in a foreign language to be submitted with an official translation; remove references to a paper application form; revise the requirements for a photograph so that it may be submitted

digitally; include fingerprints within the rule on documents to be submitted for licensure; clarify that the Board may ask for additional documents regarding information received during the processing of the application; and include the ECFMG certificate among the documents that must be sent to the Board.

847-026-0000: Qualifications for License by Endorsement – The proposed rule amendment clarifies that applicants who qualify for expedited endorsement must have one year of current, active, unrestricted practice in the United States or Canada immediately preceding the application for licensure. Practice in other countries for that period will not qualify due to the differences in medical regulation and potential difficulty in obtaining documents with primary source verification from international regulatory bodies.

Physician Assistants (PA)

847-050-0010; 847-050-0027; and 847-050-0036: Supervising Physician Organizations – The proposed new rule is a collective rule for all requirements for establishing and maintaining a supervising physician organization. The proposed rule amendments move substantive provisions regarding supervising physician organizations from the definitions rule and the rule governing the supervising physician approval process to the newly proposed rule.

Acupuncturists (LAc)

OAR 847-070-0005; 847-070-0007; 847-070-0015; 847-070-0016; 847-070-0019; 847-070-0022; and 847-070-0045: Acupuncture – The proposed rule amendments alphabetize the definitions, eliminate references to forms or printed photographs to reflect electronic submission of applications and required materials, renumber the subsections under the rule on qualifications for clarity, distinguish mentorships from clinical training by changing the terminology from

“clinical supervisor” to “mentor” under the rules for demonstrating competency, and make general language and grammar housekeeping updates.

Adopted Rules

Final Review

All Licensees

847-008-0010; 847-008-0040; and 847-008-0058:

Fraud or Misrepresentation – The new rule states that violations of ORS 677.190(8), providing false, misleading or deceptive information on any application, affidavit or registration for any license type or status, is grounds for a fine and possibly further disciplinary action. The rule amendments delete other references to fraud or misrepresentation within Division 8 in favor of one comprehensive rule and also delete the requirement for the applicant to submit an affidavit and affidavit fee because the attestation is now part of the electronic application process and there is no affidavit fee.

Physicians (MD/DO/DPM)

847-020-0182; 847-020-0183; and 847-080-0021:

Competency Examinations – The rule amendments clarify when an applicant may be required to demonstrate clinical competency by passing the SPEX, COMVEX or podiatry competency exam. The rule amendments also allow applicants with ongoing maintenance of certification the ability to request a SPEX, COMVEX or podiatry competency exam waiver.

Physician Assistants (PA)

847-050-0023: Limited License, Pending

Examination – The rule amendment revises and clarifies the requirements for a physician assistant applicant to obtain a Limited License, Pending Examination. Specifically, the rule amendment clarifies that the application is

subject to the Board’s satisfaction; revises the time period from one year to six months; and clarifies that a practice agreement is required when the physician assistant begins practicing.

Acupuncturists (LAc)

847-070-0037: Limited License, Pending

Examination – The rule amendment revises and clarifies the requirements for an acupuncturist applicant to obtain a Limited License, Pending Examination. Specifically, the rule amendment clarifies that the application is subject to the Board’s satisfaction and revises the time period from one year to six months.

Emergency Medical Services Providers (EMS)

847-035-0030: Scope of Practice – The rule amendment expands the Emergency Medical Responder scope of practice to allow the preparation and administration of naloxone via intranasal device or auto-injector for suspected opioid overdose; clarifies that Advanced EMTs may obtain only peripheral venous blood specimens; and expands the Paramedic scope of practice to allow them to obtain peripheral arterial blood specimens.

For more information on OARs, visit the Oregon Medical Board website at www.oregon.gov/omb/statutesrules/Pages/Statutes-Rules-Overview.aspx, or call 971-673-2700. +

Members of the public are invited to provide comment on proposed rules and administrative topics.

Public comments are accepted for **21** days after the notice is published in the Secretary of State *Bulletin*.

OFFICE CLOSURES

The OMB Offices will be closed and unavailable to provide licensee support on the below dates.

2014/2015 Holidays

Veterans Day
Tuesday, November 11

Thanksgiving
Thursday, November 27

Christmas
Thursday, December 25

New Year's Day
Thursday, January 1

Martin Luther King, Jr., Day
Monday, January 19

PUBLIC NOTICE SUBSCRIBER'S LIST

If you are interested in the Oregon Medical Board's meetings schedule, please join the Public Notice Subscriber's List. You can sign up by going to www.oregon.gov/omb/board/Pages/Meeting-Notices.aspx and following the link to receive meeting notices.

CALENDAR OF MEETINGS

November 5, 5:30 p.m.
Legislative Committee

November 6, 7:30 a.m.
Investigative Committee

November 21, 9 a.m.
EMS Advisory Committee

December 3, 4:30 p.m.
Board-Attorney Committee

December 4, 7:30 a.m.
Investigative Committee

December 5, 12 noon
Acupuncture Advisory Committee

December 10, 5 p.m.
Administrative Affairs Committee

December 11, 9 a.m.
Physician Assistant Committee