[image: image1.png]THE V VOICE OF

VET—M ED

JULY 2001

PRESIDENT’S LETTER

By Andrew F. Horner, DVM

It has been an interesting year since the last issue of The Virginia Voice of Vet-Med. During this year, the Board of Veterinary Medicine (BVM) dealt with issues at its regular meetings, held public hearings around the state concerning our ongoing regulatory review, and heard disciplinary cases as required.

At its regular meetings, the BVM hears public comment, responds to statements or letters of inquiry, and deals with other matters as needed. These meetings are your opportunity to provide input to the Board in person, or by letter, and get responses to questions. I would like to encourage more licensees to take the time to have their opinions heard at Board meetings. When the Board is confronted by an issue and/or asked for an interpretation, it benefits the Board to have input from multiple points of view, especially those involved. When considering actions taken by the Board, remember that our mandate is to protect the public good, both that of the general public and our licensees.

The BVM began the regulatory review process last summer and held four public hearings at various locations across the state last fall. These meetings were useful and I appreciate all who came out to them. While the Board has made progress on many of the issues brought forth, some are yet to be addressed and a few are out of the Board’s jurisdiction. As regulatory review continues, I hope to see regulations continue to become less intrusive into the practice of veterinary medicine, and stronger protection for the citizens of Virginia.

The majority of this newsletter consists of summaries of disciplinary actions taken by the BVM. Therefore, I would like to point out that the summaries, while accurate, often do not contain all of the information which lead to the sanction imposed. Also, please note that about 25% of the disciplinary actions taken were due to continuing education requirements and another 10% were due to failure of licensees to keep their licenses current. So make sure that your continuing education and license renewal are handled properly!

REGULATORY REVIEW

The Virginia Department of Planning and Budget has designed a website called, Regulatory Town Hall for anyone who is interested in the proposal of regulations or meetings of regulatory boards. The address is www.townhall.state.va.us. This electronic forum enables the user to:

· Track regulations from the Notice of Intended Regulatory Action to the publication of the regulation in its final form.

· Read regulatory documents of a proposed changed, the proposed text and the Economic Impact Assessment.

· Access the Town Hall Calendar which provides information about public meetings related to regulations.

· Sign up for the Town Hall E-mail Notification Service. You can sign up to receive an e-mail automatically whenever a regulation’s status has changed, meetings are announced and meetings are rescheduled or changed.

BIENNIAL INVENTORY - OK TO BE TAKEN ANY DATE WITHIN TWO YEARS

Section 150-20-190 of the Regulations Governing the Practice of Veterinarians in Virginia, which became effective in 1998, requires that the biennial inventory be performed on the "same day every two years." However, the Virginia Drug Control Act has more recently been amended as follows:

§ 54.1-3404. Persons required to keep record of drugs; contents and form of record

B. After the initial inventory is taken, every person described herein shall take a new inventory at least every two years of all stocks on hand of Schedules I through V drugs. The biennial inventory shall be taken on any date which is within two years of the previous biennial inventory. (emphasis added).

The change in Virginia law was brought about by amendment to the Federal Drug Control Act. Since the Regulations are predicated upon this state and federal law, the Board has instructed Inspectors to only record deficiencies if they fail to comply with the Drug Control Act. The Board is undertaking its periodic review of the Regulations and hopes to rectify the difference in language in the Regulations shortly.

BOARD MEMBERS AND STAFF

Below are the current Board members with offices and Board membership terms as well as a listing of staff members. All correspondence to the Board or Board members should be directed to the Virginia Board of Veterinary Medicine, 6606 West Broad Street, Fourth Floor, Richmond, VA 23230-1717. You may also reach the Board office by telephone (804) 662-9910, fax (804) 662-7098, or e-mail at www.dhp.state.va.us.

Randy F. Pinkleton, DVM – President – Second term ends June 30, 2002

Eugene E. Musselman, DVM, PhD – Vice-President – Second term ends June 30, 2003

Jennifer S. Alden-Tassin LVT – Secretary-Treasurer – Second term ends June 30, 2003

Jerry A. Hinn, DVM – First term ends June 30, 2004

Patricia Jones-Jackson – Citizen Member – Second term ends June 30, 2003

Lewis N. Springer, DVM – Second term ends June 30, 2004

 Andrew F. Horner, DVM – Immediate Past President – First term ends June 30, 2001

Staff

Elizabeth A. Carter, Ph.D. – Executive Director & Terri H. Behr – Administrative Assistant

AUTOMATED LICENSURE VERIFICATION

 The Virginia Department of Health Professions has automated licensure verification for all health professions regulated by health regulatory boards in Virginia. Verifications are available by telephone, (804) 662-7636, and the Internet, www.dhp.state.va.us. You may retrieve information either by license/certificate or Social Security number. To retrieve information on all of an individual’s licenses/certifications, use the Social Security Number. If you have questions, call us at (804) 662-9915.

VIRGINIA BOARD OF VETERINARY MEDICINEDISCIPLINARY CASES JANUARY 1, 2000 TO APRIL 30, 2001

During this timeframe the Board adjudicated 164 cases. Of these, 70 were deemed to constitute violations and are detailed below. Please note that, unless otherwise indicated, the licensee is a veterinarian.

	
	Case
	Findings of Fact & Sanction

	1
	75417
	Between March 1, 1997 and February 28, 1998, failed to obtain 6 hours of continuing education.

Sanction: Reprimand; $50 fine. Profession: Licensed Veterinary Technician

	2
	77955
	Failed to maintain an adequate and complete patient record. Medical record lacked sufficient information regarding the initial surgery, including the suture material used and surgical procedure details. Further, altered the patient records provided to the Investigator by providing more descriptive details of the initial surgical procedures, suture materials, induction agents, and patient’s appearance.

Sanction: Reprimand; $250 fine.

	3
	76647
	Used another veterinarian’s federal controlled substance registration (DEA) number and used a signature stamp of the valid holder of the DEA number without authorization to issue the prescription.

Sanction: Reprimand; $100 fine.

	4
	74146
	Permitted a licensed veterinary technician to perform a tooth extraction during which the patient suffered a jaw fracture. Stated that it was the practice of the facility to allow technicians to extract teeth if the extraction is considered incidental to dental prophylaxis.

Sanction: Reprimand; $100 fine.

	5
	74744
	Between March 1, 1998 & February 28, 1999, failed to obtain 15 hours of continuing education.

Sanction: Reprimand; $200 fine.

	6
	73950
	Practiced without a license from approximately July 2, 1999 to July 18, 1999. Specifically, performed assessments and provided treatments, to include surgical procedures.

Sanction: No sanction.

	7
	74998
	Between March 1, 1998 and February 28, 1999, completed only 8 of the required 15 hours of continuing education.

Sanction: Reprimand; $100 fine.

	8
	75275
	From approximately March 1, 1999 through October 28, 1999, performed duties, including but not limited to administering anesthesia, performing laboratory tests, and administering Schedule II through VI controlled substances, without a license to do so. Continued to perform such duties after obtaining knowledge in August 1999 that a license was required to do so.

Sanction: Reprimand; $200 fine. Profession: Licensed Veterinary Technician

	9
	73059
	From approximately August 1998 to March 1999, permitted unlicensed personnel to perform duties exclusive to the practice of a licensed veterinary technician.

Sanction: Reprimand; $250 fine.

	10
	76502
	Failed to maintain adequate and complete records on two patients, in that he failed to document the results of any preoperative examination findings, diagnosis, treatment and/or surgical procedures. Failed to obtain signed disclosure form from a client. On or about April 26, 2000, an inspection revealed the following deficiencies: the facility was not clean and sanitary (accumulation of dust and hair were present throughout the facility), the biennial inventory was not taken biennially, patient records did not consistently include pertinent medical data, including but not limited to physical examination findings and/or diagnosis. Continuing education documents were not maintained on premises. Expired medications were found in the facility medication working stock

Sanction: Reprimand; Unannounced inspection with inspection fee of $200; additional $200 fine.

	11
	75201
	 On or about October 13, 1999, inspection revealed the following deficiencies. Licenses for relief veterinarians were not posted. Deceased animal carcasses were maintained in the same refrigerator as scheduled medications and biologics. Five radiographs did not have labels and the facility ID had been cut off from five others. The isolation room was accessible only by passing within approximately 10 feet of the hospitalized animal cages. The drug distribution record did not indicate medication strengths, amount dispensed, and indicated wastage only when it occurred. Schedule II controlled substance invoices were not maintained separately. The biennial inventory did not indicate whether it was conducted at the open or close of business and was not signed. Veterinarian-in-charge disposed of Schedule II and III controlled substances without following the proper procedure, providing the proper notice, and completing the proper forms. One of four patient treatment charts, the amount of medication administered did not correspond with the amount of medication noted in the drug distribution record. Veterinarian-in-charge failed to maintain, on the premises, documentation of his completion of continuing education for the past two years. The facility did not have a floor scale to accommodate large patients.

 On or about April 18, 1995, the veterinarian-in-charge was cited with the following deficiencies at the same facility: radiographs were not properly labeled. The drug distribution record did not consistently indicate the amount of medication drawn, administered, and wasted. Schedule II controlled substance invoices were not maintained separately. The biennial inventory did not indicate whether it was conducted at the open or close of business and was not signed. Patient records did not include all pertinent medical data.

Sanction: Reprimand; $500 ($100 of which represents noncompliance with Board continuing education requirements); corrective action pertaining to continuing education and floor scale.

	12
	54887
	Between March 1, 1998 and February 28, 1999, failed complete 6 hours of continuing education.

Sanction: Reprimand; $50 fine; corrective action. Profession: Licensed Veterinary Technician

	13
	74286
	Failed to provide and maintain a client a signed medical care staffing disclosure form (ref. §54.1-3806.1 of the Code of Virginia). Further, he failed to properly document and maintain a patient’s medical record.

Sanction: Reprimand; $250 fine. Profession: Licensed Veterinary Technician

	14
	74293
	On or about July 6, 1999, inspection revealed the following deficiencies: Displayed expired facility permit. Displayed the expired veterinary licenses of three veterinarians practicing at the facility. One of three refrigerators containing medications did not have a thermometer. More than 15 expired controlled substances were found in the facility medication working stock. Schedule III and IV controlled substance invoices were not maintained on the premises for two years. The current biennial inventory was not available at the time of inspection. The disclosure form required by §54.1-3206.1 of the Code of Virginia was not in use. Documentation of continuing education for the past two years was not available.

Sanction: Reprimand; $400 fine; corrective action related to continuing education for two years.

	15
	78289
	On or about June 26, 2000, inspection of facility revealed the following deficiencies: drug distribution log had not been maintained for the past one and a half years. Scheduled drug invoices were not dated with the date of receipt of the drug. Scheduled drug invoices were not maintained in chronological order. The biennial inventory did not indicate whether it was conducted at the opening or close of the business day. Neither the veterinarian-in-charge’s or the facility’s licenses were posted. Items other than those used for surgery (i.e., animal food and tea bags) were maintained in the surgery suite. The surgery suite was not equipped with an automatic emergency light. Exposure badges were not used when obtaining radiographs. A refrigerator used to store medications and vaccines did not contain a thermometer. Expired medications were found in the facility medication working stock. The veterinarian-in-charge did not maintain his continuing education certificates on the premises.

Sanction: Reprimand; $300 fine.

	16
	74741
	Between March 1, 1998 and February 28, 1999, obtained only 7.5 hours of the required 15 hours of continuing education.

Sanction: Reprimand; $100 fine; corrective action.

	17
	77901
	Opened and practiced veterinary medicine for three weeks prior to facility inspection on or about June 6, 2000 and prior to approval by the Board when moving from an approved facility to a newly constructed facility at the same location.

Sanction: Reprimand; $100 fine.

	18
	74785
	Between March 1, 1998 and February 28, 1999, obtained only 6 hours of the required 15 hours of continuing education.

Sanction: Reprimand; $100 fine; corrective action.

	19
	75831
	Between March 1, 1998 and February 28, 1999, failed to obtain 6 hours of continuing education.

Sanction: Reprimand; $50 fine; corrective action. Profession: Licensed Veterinary Technician

	20
	74163
	Failed to produce a medical record for a patient seen on or about May 13, 1999. Veterinarian reported that the medical file and computerized record for the patient had been removed from the facility under suspicious circumstances.

Sanction: No Sanction.

	21
	77548
	On or about October 10, 2000, an unannounced inspection of the facility revealed the following deficiencies. The facility was not clean and sanitary. More than 10 expired drugs were found in the facility medication working stock. The disclosure form required by §54.1-3806.1 of the Code of Virginia was not in use. The drug distribution record for approximately October 1998 through June 1999 could not be located. Additionally, the drug distribution record did not indicate the name of the veterinarian dispensing or administering the medication.

Sanction: Reprimand; $250 fine.

	22
	79628
	On or about November 6, 2000, an inspection of the facility revealed the following deficiencies. The emergency lighting was not operational at the time of the inspection. The Schedule II through V distribution log could not be located at the time of the inspection. Expired medications were maintained in the facility medication working stock. Patient records did not consistently include drugs administered and appeared to be minimally documented.

Sanction: $200 fine.

	23
	79335
	On or about October 9, 2000, an inspection of the facility revealed the following deficiencies. The surgery suite contained items not related to surgery and surgical procedures. The automatic lighting in surgery was not operational. The biennial inventory was not maintained. Schedule II controlled substances invoices were not maintained separately. Schedule II through V controlled substances invoices were not maintained chronologically. The drug distribution record was not maintained for all Schedule II through V controlled substances. Patient records appeared minimally documented and medical procedures did not consistently include medication administered. Individual patient records were not consistently maintained. The required disclosure form was in use but not on a separate form (ref. §54.1-3601 of the Code of Virginia).

Sanction: $250 fine.

	24
	74152
	Permitted technicians to occasionally extract teeth during routine dental prophylaxis.

Sanction: Reprimand; $100 fine.

	25
	75097
	Permitted unlicensed personnel to perform duties and responsibilities exclusive to a licensed veterinary technician. Specifically, allowed unlicensed personnel to perform dental cleanings, administer routine vaccinations; and administer anesthesia.

Sanction: Reprimand; $200 fine.

	26
	74289
	Between March 1, 1998 and February 28, 1999, failed to obtain 15 hours of continuing education.

Sanction: Reprimand; $100 fine; must provide proof of 30 hours of continuing education by February 28, 2001.

	27
	77547
	Between March 1, 1998 and February 28, 1999 failed to obtain 15 hours of continuing education.

Sanction: Reprimand; $100 fine; corrective action.

	28
	76663
	Between March 1, 1998 and February 28, 1999 failed to obtain 6 hours of continuing education.

Sanction: Reprimand; $50; corrective action. Profession: Licensed Veterinary Technician

	29
	74881
	Provided substandard care on or about July 28, 1999 and August 3, 1999 to patient which was presented with limping left hind leg. Veterinarian performed examination, obtained blood and radiographs. In her evaluation of the radiographs, she failed to detect abnormalities in the left hind leg and right lung.

Sanction: Reprimand; $100 fine.

	30
	75106
	Veterinarian-in-charge during 1996 to 1999 permitted unlicensed personnel to perform invasive dental procedures.

Sanction: Cease and desist aiding and abetting unlicensed activity; $1,000 fine ($750 stayed upon compliance); inspection and inspection fee of $200

	31
	73014
	Veterinarian permitted unlicensed personnel to perform routine dental cleanings.

Sanction: Reprimand; $100 fine.

	32
	74754
	On or about August 25, 1999, a routine inspection revealed the following deficiencies. Non-surgical items, to include magazine, catalogs, mail, a hot plate and an unused towel rack were maintained in the surgery suite. The surgery suite was not equipped with an automatic emergency light. There was no available oxygen source. Since approximately 1998, there has been no in-house radiography. The biennial inventory dated May 1, 1999 did not indicate whether it was taken at the open or close of business. Between March 1, 1997 and February 28, 1998, he completed only 8.5 of continuing education.

Sanction: Reprimand; $350 fine; corrective action on continuing education; proof of in-house or contracted diagnostic quality radiography.

	33
	54883
	 On or about April 9, 1999, provided substandard care to his patient presented with a possible urinary tract infection. In preparing the patient for radiographs, the veterinarian erroneously retrieved a calcium enema instead of a cleansing enema. A veterinary assistant administered the calcium enema to the patient. Several hours after the administration of the calcium enema, the veterinarian realized the incorrect enema had been administered. The patient became depressed, started vomiting and panting, and the sclera became bloody. On or about April 10, 1999, the client inquired as to the patient’s status. The veterinarian informed the client that the patient needed to remain hospitalized but failed to inform the client that the patient had received the incorrect enema. Upon the client’s arrival at the clinic, the patient was transferred to another facility. From April 10 – 20, 1999, the patient was hospitalized and treated at the second facility. On April 20, 1999, the patient expired. The veterinarian in question failed to promptly inform the client of his error in the administration of the enema. He failed to maintain adequate and complete records of his treatment of the patient.

 From on or about August 7 though September 21, 1998, the veterinarian provided substandard care during the course of his treatment of another patient which had been presented for treatment for injuries sustained after being struck by an automobile. Specifically, the veterinarian obtained a radiograph which revealed a compound fracture of the left femur and recommended an ORIF procedure to be performed by another veterinarian at the facility due to his inexperience with the ORIF procedure. On or about August 12, 1998, the patient was presented for the ORIF procedure. He opened the patient’s right limb and was unable to get into the bone. A technician sought another veterinarian to assist with the procedure. The second veterinarian assisted in the selection and placement of the pins and wires. Following the surgery, the veterinarian in question applied a cast, and on or about August 14, 1998, the cast had slipped onto the patient’s limb, and the limb became swollen. The patient returned to the facility for examination and cast change. The second veterinarian examined the cast and informed the client that it had not been applied properly. The patient was hospitalized and the veterinarian in question applied a longer cast. The patient was discharged with instructions to let him walk home. On or about September 2, 1998, the patient was unable to bear weight on the operative limb. On or about September 2, 1998, the patient was presented to the facility with continued pain and difficulty walking and visible protruding of the pin used in the ORIF. Radiographs of the limb revealed impaction of part of the distal femur into the proximal part of the femur with a large amount of swelling and callus formation. The patient was presented to a separate facility whose veterinarian examined the leg and noted that a plat instead of pins and wires should have been used for the ORIF procedure. On or about September 24, 1998, the patient successfully underwent a second ORIF procedure at a separate facility. The veterinarian failed to maintain adequate and complete medical records of his treatment of the patient, including but not limited to his failure to provide complete documentation regarding the ORIF procedure.

Sanction: Reprimand; $500 fine; 14 hours of continuing education in orthopedic surgery on the canine hind limb in addition to the 15 hours required for licensure renewal.

	34
	80135
	Veterinarian in a previous case (54883) notified the Board by letter dated December 6, 2000 that due to circumstances beyond his control, he did not receive the certified mail containing the Board order which was subsequently returned to the Board office. Upon his return, he did receive the Order via regular mail. He notified the Board office that he was unable to attend the required continuing education in orthopedic surgery during the time in which it was offered. But, he had scheduled to take it on the next available offering at the end of 2001. He failed to submit the $500 fine by September 23, 2000. The payment was submitted on December 6, with a request for waiver of the $1,000 late fee.

Sanction: Waiver of $1,000 granted; $200 fine; 14 hours of continuing education in orthopedic surgery on the canine hind limb with proof submitted to the Board no later than December 31, 2001 in addition to the 15 hours required for licensure renewal.

	35
	75657
	Veterinarian-in-charge allowed unlicensed personnel to administer insulin to a diabetic patient presented for boarding.

Sanction: Reprimand; $200 fine.

	36
	77873
	Performed duties, including but not limited to, anesthesia monitoring, laboratory analyses, and the administration of medications to facility patients prior to receiving her license to do so.

Sanction: Reprimand; $100 fine. Profession: Licensed Veterinary Technician

	37
	77246
	On or about September 9, 1999, veterinarian discharged a patient, who was unable to stand and bear weight, to the owners instead of immediately referring the patient to the patient’s primary veterinarian or an appropriate specialist.

Sanction: Reprimand; $100 fine.

	38
	76504
	 The Veterinarian-in-charge prescribed and/or dispensed scheduled controlled substances (propoxyphene napslayte w/APAP (Schedule IV) and Estratab (Schedule VI) for human use. Invoices for drugs indicate that from on or about July 17, 1995 through April 28, 2000, he ordered a total of 1200 tables of propoxyphene w/ APAP. Additionally, an invoice indicates that he placed an order for Xenical (schedule VI), a medication not used in the course of veterinary practice. Pharmacy print-out from local pharmacies indicate that from on or about June 3, 1997 through May 13, 1999, he fraudulently: prescribed Estratab for a fictitious patient totaling 1600 tablets when, in fact, it was for his wife’s personal use and prescribed propoxyphene APAP for a fictitious patient totaling 810 tablets when, in fact, it was for his wife’s personal use. He stated that approximately 100 units of propoxyphene was administered to his dog; however, he failed to maintain a treatment record for the dog to include documentation for the administration of the propoxyphene. He failed to maintain invoices for propoxyphene at the facility. Further, he failed to maintain a separate dispensing record for the drug and failed to record the drug on the facility inventory. On or about May 19, 2000, a facility inspection and Schedule III through V audit of the facility revealed the following. Scheduled invoices were not documented with the date of receipt. A section of the wall separating the surgery suite from the rest of the facility did not extend to the ceiling. Drug dispensing labels did not include the name of the client.

 On or about January 3, 1997, in criminal court, the veterinarian was charged with assault of a client by threatening bodily harm, and curse and abuse of the client under circumstances reasonably calculated to provoke breach of peace. The first charge was dismissed. The second charge was dismissed when he successfully completed court ordered anger management classes.

 On or about October 4, 1994, a Board Order was entered imposing sanctions upon the veterinarian based upon Findings of Fact including: ordering propoxyphene for Henry Schein for his own animals; failing to maintain documentation of receipt of the propoxyphene; failing to record propoxyphene on the drug inventory; failing to maintain an adequate dispensing record for the propoxyphene for [a fictitious patient]; failing to maintain adequate treatment records for [referred to fictitious patient] indicating the reason for dispensing propoxyphene.

Sanction: Reprimand; three inspections with inspection fee of $200 each; $5,000 fine with $4,500 stayed contingent upon compliance.

	39
	76040
	Between March 1, 1998 and February 28, 1999, obtained only 4 of continuing education.

Sanction: Reprimand; $100 fine; corrective action.

	40
	75096
	Trained and permitted unlicensed personnel to perform duties and responsibilities exclusive to a licensed veterinary technician. Unlicensed personnel performed dental cleanings; administered routine vaccinations; and administered anesthesia.

Sanction: Reprimand; $200 fine.

	41
	77254
	Submitted proof of only 9 hours of continuing education.

Sanction: Reprimand; $100 fine; corrective action.

	42
	77987
	 On or about June 26, 2000, the Board office received an application for licensure from the veterinarian. During the course of employment, the veterinarian was captured on videotape as adulterating and diverting oxymorphone (Schedule II controlled substance). On or about May 28, 2000, in circuit court, the veterinarian was placed on one year supervised probation with sentencing placed under advisement until May 28, 2001 based upon his January 28, 2000 arrest on two felony counts of obtaining drugs by fraud or deceit. By his own admission, the veterinarian has abused medication since 1998, began abusing daily with injectable stadol (Schedule IV) and other medications including butorphanol (Schedule IV), obtained most of the medication by adulteration of medication maintained in the floor stock, would compensate for the adulteration by using a higher dose of the medication on the animal being anesthetized.

 In 1996 and 1997, the veterinarian unsuccessfully attempted self-rehabilitation and attended one Alcoholics Anonymous meeting and remained sober approximately nine days until relapse. From February 2 through April 28, 2000 successfully completed an intensive inpatient rehabilitation program for opioid dependency. Veterinarian reports a sobriety date of February 2, 2000. He currently attends two Caduceus meetings per week, participates in a professional aftercare program weekly, attends approximately seven Alcoholics Anonymous meetings per week, participates daily in his Twelve Step Program, receives psychiatric treatment monthly (psychiatrist is addictionologist), receives psychological treatment weekly and is monitored by the Virginia Veterinary Medical Association’s Health and Effectiveness Committee. Additionally, on or about May 2, 2000, the veterinarian signed a five-year contract with the Health Practitioners’ Intervention Program (HPIP), and at the time of the Order was in compliance with its terms and conditions.

Sanction: Application for licensure approved and license granted and immediately placed on indefinite probation; must continue in HPIP and comply with terms and conditions of HPIP contract. Until assessed and approved by the HPIP Committee, the veterinarian shall not be Veterinarian-in-charge of any veterinary clinic in Virginia and shall not manage scheduled controlled substances.

	43
	73060
	From approximately May 1998 to July 1998, an unlicensed person employed by the veterinarian was permitted to perform duties exclusive to the practice of a licensed veterinary technician.

Sanction: Reprimand; $250 fine.

	44
	75277
	By his own admission, veterinarian permitted veterinary technicians to occasionally extract the teeth during routine dental prophylaxis.

Sanction: $100 fine.

	45
	74994
	 On or about September 21, 1999, an inspection revealed the following deficiencies. All scheduled controlled substances were maintained in the surgery suite. One of two surgical packs did not contain an internal monitor. Nine of approximately thirty expired drugs were found in the facility stock. The biennial inventory had not been taken since September 21, 1996. The veterinarian failed to maintain his continuing education proof on the premises. The administration of scheduled controlled substances were not routinely recorded in the drug distribution log.

 On or about April 4, 1994, during a routine inspection the facility was cited for failing to conduct the biennial inventory and for maintaining expired medication in the facility medication stock.

Sanction: $300 fine; corrective action on continuing education.

	46
	77256
	 On or about April 13, 2000, an unannounced inspection revealed the following deficiencies. Expired licenses were displayed. The surgery suite was not exclusively used for surgery, but also to clean animal food containers. Equipment and supplies other than those normally related to surgery and surgical procedures were maintained in the surgery suite. Controlled substances were not maintained in a secured manner. Specifically, expired pentobarbital was not locked during the day and Schedule VI controlled substances were located on the counter in the surgery suite. Expired medications were found in the medication working stock. The drug distribution record did not document the amount of medication wasted. The veterinarian’s continuing education documentation was not maintained on the premises. Drug invoices were not maintained in chronological order.

 On February 12, 1997, a Board Order was entered against the veterinarian based in part upon findings that: equipment other than that normally related to surgery and surgical procedures were maintained in the surgery suite and expired drugs were found in the facility working medication stock.

Sanction: Reprimand; $400 fine.

	47
	76726
	Between March 1, 1999 and February 28, 2000, the veterinarian failed to obtain 15 hours of continuing education.

Sanction: Reprimand; $100 fine.

	48
	76725
	Between March 1, 1999 and February 28, 2000, the veterinarian failed to obtain 15 hours of continuing education.

Sanction: Reprimand; $100 fine.

	49
	77607
	Between March 1, 1999 and February 29, 2000, the veterinarian failed to obtain 15 hours of continuing education. Corrective action.

Sanction: Reprimand; $100 fine.

	50
	75722
	From on or about July 1 to November 23, 1999, the licensed veterinary technician engaged in the practice of a licensed veterinary technician prior to licensure.

Sanction: Reprimand; $100 fine. Profession: Licensed Veterinary Technician

	51
	78842
	 On or about August 28, 2000, an inspection revealed the following deficiencies. The surgical suite was not limited to the storage of items normally related to surgery and surgical procedures. The biennial inventory was not taken on a biennial basis. Additionally, the biennial inventory conducted on June 18, 1997 was not signed. Invoices for Schedule III and IV drugs were not maintained in chronological order and did not appear complete for all purchases within the past two years. The Drug Distribution Log did not include Cheque Drops or butorphanol and did not consistently identify the name of the veterinarian administering and/or dispensing the medication. Patient records did not consistently include the quantity of medication administered or dispensed in addition to other pertinent medical data. Expired medications were maintained in the facility working stock of medications.

 During inspections conducted on or about June 18, 1997; June 1, 1998; May 9, 1986; June 20, 1984; and February 2, 1983, the facility was cited for all or some of the following: failure to conduct biennial inventories, failure to maintain the drug distribution log pursuant to the statutes and regulations, failure to document patient records with pertinent medical data, including but not limited to medication dispensed or administered; and failure to maintain scheduled drug invoices. In his correspondence to the Board office following the 1983, 1984, and 1986 inspections, the veterinarian represented that the deficiencies had been corrected.

Sanction: Reprimand; two inspections and $200 inspection fee for each inspection; $250 fine.

	52
	77509
	On or about April 28, 2000, an inspection revealed the following deficiencies. The facility was not clean and sanitary in that accumulation of dust was visible throughout the building and on equipment. The surgery suite contained equipment other than that normally related to surgery and surgical procedures – specifically dentistry equipment and patient prescription vial. Internal sterilization monitors were not used. Four of seven radiograph labels reviewed were not legible. An animal identification system was no in use for hospitalized and boarded animals. Expired medications were maintained within the facility medication working stock. The biennial inventory was not available. The drug distribution record for Scheduled III through IV controlled substances was unavailable. Controlled substance invoices were not maintained in chronological order. Disclosure forms were not in use (ref. §54.1-3806.1 of the Code of Virginia). Continuing education documentation was not maintained on the premises.

Sanction: Reprimand; one inspection and $200 inspection fee; $100 fine.

	53
	80003
	Pursuant to the above case’s (77509) Board Order, an inspection was conducted on or about December 4, 2000 and revealed the following deficiencies. Dust, syringes and hair were found on the floor in the rear area of the facility between the radiograph machine and the freezer (for storage of deceased animals). Additionally, the freezer was stained and in need of cleaning. Expired medications were within the facility medication working stock. The drug distribution record for Scheduled II through IV controlled substances included prescribed medications. The disclosure form in use was not a separate form (ref. §54.1-3806.1). Continuing education documentation for 1998 and 1999 was not maintained on the premises.

Sanction: Reprimand; $300 fine.

	54
	76686
	Between March 1, 1997 and February 28, 1998, the technician completed only 4 hours of continuing education. Between March 1, 1998 and February 28, 1999, the technician failed to obtain the required 6 hours.

Sanction: Reprimand; $50 fine; corrective action. Profession: Licensed Veterinary Technician

	55
	73058
	From approximately May 1998 to July 1998, and from August 1998 to March 1, 1999 engaged in the practice of a licensed veterinary technician without a license to do so.

Sanction: Reprimand; $100 fine. Profession: Licensed Veterinary Technician

	56
	73837
	 A routine inspection revealed the following deficiencies: Five of seven radiographs reviewed were missing required identifying information. Access to Schedule II through V controlled substances was not restricted to the veterinarian and licensed veterinary technician. One expired medication had not been clearly removed from the medication working stock. For one of six patient records reviewed, there was no notation in the Drug Distribution Record for the administration of Schedule II through V controlled substances as was noted in the patient chart. The Drug Distribution Record for Schedule II through V controlled substances did not consistently indicate the amount of medication dispensed, administered or wasted nor the identify of the authorizing veterinarian. The biennial inventory did not note he open/close date and was not signed. One of six patient names randomly selected did not have a medical record although medication was noted to have been dispensed as indicated by the Drug Distribution Record. Two of six charts reviewed had disparities in data. Specifically, dates, animal identification, and/or medication amounts dispensed or administered varied from that data indicated in the Drug Distribution Record.

 By letter to the Board dated March 3, 1995, the veterinarian indicated that corrective action had been taken regarding deficiencies cited during a routine inspection on or about February 13, 1995. Specifically, he represented that the biennial inventory would be signed and dated when conducted.

Sanction: One inspection with inspection fee of $200.

	57
	78011
	Pursuant to Board Order entered January 19, 2000, an inspection was conducted and revealed the following deficiencies: Veterinarian’s license and facility permit posted had expired. The surgery suite did not have an instrument table, stand, or tray. Ten expired medications were found in the facility medication working stock. Additionally, there were seven expired Schedule II medications (sodium pentobarbital) with the locked stock of medications. The Drug Distribution Record for Torbutrol did not include animal identification. None of the Schedule III through V drug invoices for 1999 and 2000 were dated with a date of receipt or signed by the person(s) receiving the drug(s). One of six patient records selected randomly for review did not have a signed disclosure form. The facility was not maintained in a sanitary manner. Specifically, stains were found on the wall and floor of the surgery suite.

Sanction: $200 fine; one inspection and inspection fee of $200.

	58
	78849
	 On or about July 26, 2000, an inspection revealed the following deficiencies. The surgery suite was not equipped with automatic emergency lighting in that an electrical plug-in light fixture, located beneath the surgery table, was in use. One of two surgical packs inspected did not have the required internal sterilization monitor. Fourteen expired medications were found in the facility medication working stock. The Drug Distribution Record did not consistently indicate the name, strength, and amounts of medication dispensed, administered and wasted. Additionally, the Drug Distribution Record did not consistently identify the veterinarian authorizing the administration and/or dispensing of the medication. The required disclosure form was not in use (ref. 54.1-3806.1 of the Code of Virginia)..

 On or about September 12, 1995, during a routine inspection, the facility was cited for failure to have automatic lighting. By letter dated October 4, 1995 to the Board office the veterinarian represented that he had purchased and installed new emergency lighting on the wall of the surgery suite in compliance with Board standards.

Sanction: Reprimand; $400 fine.

	59
	79338
	On or about September 19, 2000 an unannounced inspection revealed the following deficiencies. The surgery suite contained items not related to surgery and surgical procedures. The automatic lighting in the surgery suite was not operational. Sterilization packs did not contain an internal monitor. An animal identification system was not in use on the date of the inspection. Expired medications were maintained in the facility medication working stock. Schedule II and IV drug invoices were not maintained chronologically.

Sanction: $200 fine.

	60
	75991
	On or about July 23, 1999, a Newfoundland canine was presented for boarding. Upon admission, the client informed facility staff that the animal was an indoor pet and very sensitive to heat and accustomed to an air-conditioned environment. At approximately 9:00 a.m., the canine was let outside so that the kennels could be cleaned. The temperature outside was in the 90os F with high humidity and a heat index in the 100o F range. The canine was left outside for an inappropriate period of time. When the canine was returned to his kennel, he collapsed on the floor. He was provided with water and efforts were made by staff to cool him. The veterinarian was contacted regarding the canine’s condition. Upon his arrival at the kennel, the veterinarian found the canine lying on the floor soaking wet from the efforts of the staff to reduce his temperature. The veterinarian felt that the canine was suffering from heat stroke and instructed staff to have him transported in an air-conditioned vehicle to his veterinary hospital where he would be waiting. The canine arrested during transport and attempts at resuscitation were unsuccessful.

Sanction: Reprimand; $250 fine.

	61
	74290
	From March 1, 1999 through June 22, 1999 practiced veterinary medicine without a valid license.

Sanction: Reprimand; $100 fine.

	62
	74747
	Between March 1, 1998 and February 28, 1999, obtained only 12 hours of continuing education.

Sanction: Reprimand; $100 fine.

	63
	74490
	From on or about April 1, 1999 through September 8, 1999, the veterinarian practiced in an unregistered facility. On or about August 12, 1999, an opening inspection was conducted and revealed the following deficiencies: Approved safety closure containers were not available for repackaged tablet/capsule dispensing. The biennial inventory was not available for Schedule III and IV controlled substances in stock. The inspector was unable to access complete patient records on the date of the inspection.

Sanction: Reprimand; $250 fine.

	64
	78320
	On or about June 3, 1999 during treatment of a Netherland dwarf rabbit, provided substandard care. Specifically, extracted teeth without client authorization. Failed to review consent form prior to surgery. Indicated she administered injectable Banamine (a Schedule VI controlled substance) prior to discharge but failed to document administration of the medication in patient chart.

Sanction: Reprimand; $200 fine.

	65
	74846
	Between March 1, 1997 and February 28, 1998 failed to maintain and supply proof of completion of required 15 hours of continuing education.

Sanction: Reprimand; $100 fine; corrective action.

	66
	73969
	On or about August 3, 1999 an unannounced inspection revealed the following deficiencies. Current license was not posted. Schedule VI controlled substances were accessible to the public. On or about July 15, 1999, the facility receptionist sold Adequan (Schedule VI) to an inspector without a valid prescription and without a valid veterinarian-client relationship.

Sanction: Reprimand; $100 fine.

	67
	74292
	From March 1, 1999 to June 22, 1999 practiced without a valid license.

Sanction: Reprimand; $100 fine.

	68
	74151
	Engaged in unprofessional conduct by exceeding the scope of her practice. On or about June 30, 1999 performed a tooth extraction on a canine which resulted in a jaw fracture.

Sanction: Reprimand; $50 fine. Profession: Licensed Veterinary Technician

	69
	75445
	Veterinarian-in-charge, from on or about March 1, 1999 through October 28, 1999 hired a veterinary technician who was licensed in North Carolina but not Virginia and permitted her to perform duties, including but not limited to administering anesthesia, performing laboratory tests, and administering Schedule II through VI controlled substances, even after obtaining knowledge in August 1999 that she was unlicensed. On or about October 29, 1999 the technician was issued a Virginia license.

Sanction: Reprimand; $100 fine.

	70
	73959
	From on or about July 2, 1999 through July 19, 1999, veterinarian-in-charge allowed a veterinarian not licensed to practice. During this period the veterinarian provided full patient assessments, diagnosed, ordered treatments and performed surgeries on patients.

Sanction: Reprimand.

	 Virginia Board of Veterinary Medicine

6606 West Broad Street, 4th Floor

Richmond, Virginia 23230-1717
	PRSRT STD

U. S. Postage
PAID

Richmond, VA

Permit No. 164

[image: image2.png]

 Department of Health Professions

Board Calendar

The calendar for the remainder of 2001 follows. Meetings are scheduled to be held at the Department of Health Professions at 6606 W. Broad Street, Richmond, Virginia 23230-1717. Please note that the date and location of meetings are subject to change. If you have any questions about a particular meeting, please contact the Board office at (804) 662-9915.

August 15

Board Rm. 3
Informal Conferences

October 17

Board Rm. 2
Board Meeting

October 18

Board Rm. 4
Informal Conferences

�

PAGE
14

