[image: image2.wmf]V

irginia

B

oard

of

D

entistry

B

ulletin

 SUMMER 2002
2

GENERAL SUPERVISION OF DENTAL HYGIENISTS

On July 1, 2002 legislation to allow dental hygienists to practice under general supervision went into effect. In response to the requirements of the statute, the Virginia Board of Dentistry has promulgated emergency regulations to implement the statute. The emergency regulations became effective July 19, 2002.

The emergency regulations are posted on the Board’s web page at www.dhp.state.va.us/dentistry and have been sent to the Board’s Public Participation mailing list. The emergency regulations amend or add the following sections of the Board’s regulations:

18 VAC 60-20-10 to add the definition of general supervision set forth in the legislation. “General supervision” means that the dentist has evaluated the patient and prescribed authorized services to be provided by a dental hygienist without the requirement for the dentist to be present in the facility while the authorized services are being provided.

18 VAC 60-20-200 to allow dentists to have two dental hygienists working under general supervision in addition to two dental hygienists working under direction.

18 VAC 60-20-210.B to delete general language addressing direction and control.

[image: image2.wmf]
18 VAC 60-20-210.C. is added to address that duties delegated under direction shall only be performed when the dentist is present.

18 VAC 60-20-210.D. is added to list the conditions that must be met for duties to be delegated under general supervision. The conditions are:

1. A written prescription for the treatment that specifies the time period for filling the prescription. The time period can not exceed seven months.

2. Consent of the dental hygienist to provide services under general supervision.

3. Notification to the patient prior to the appointment that a dentist will not be present, that no anesthesia can be administered and that only the prescribed services will be provided.

4. Written emergency procedures and the dental hygienist is capable of implementing those procedures.

18 VAC 60-20-220.A. modifies the list of duties that may only be delegated to a hygienist under direction.

18 VAC 60-20-220.B. is added to list the duties that may be delegated through a prescription to be performed by a dental hygienist under general supervision. Those duties are:

1. Scaling and root planning of natural and restored teeth using hand instruments, rotary instruments and ultrasonic devices without anesthesia.

2. Polishing of natural and restored teeth using air polishers.

3. Performing a clinical examination of teeth and surrounding tissues including the charting of carious lesions, periodontal pockets or other abnormal conditions for further evaluation and diagnosis by the dentist.

4. Duties appropriate to the education and experience of the dental hygienist and the practice of the supervising dentist, with the exception of those that can only be performed by a dentist and those that may only be delegated under direction.

PRESIDENT’S MESSAGE

By Michael J. Link, D.D.S.

President of the Virginia Board of Dentistry

I am pleased to note that Governor Warner is acting expeditiously to facilitate change. Three sets of emergency regulations required by legislation passed in the 2002 Session of the General Assembly became effective on July 19, 2002. The Governor’s rapid action on these regulations is truly exceptional.

Governor Warner has appointed Dr. Harold S. Seigel, D.D.S. to succeed Dr. Richard D. Wilson, D.D.S. on the Board. Dr. Seigel brings with him a wealth of professional experience. The Board is grateful to Dr. Wilson for his generous and unflagging investment of time, energy and expertise. His contributions included serving as Secretary/Treasurer, Chairman of the Regulatory/Legislative Committee and Chairman of a Special Conference Committee.

The Board has distributed two legislative proposals to its PPG list* for comment. One proposal is to repeal § 54.1-2718 of the Code of Virginia. This section requires a dentist to practice under his own name and prohibits the use of trade names. The Board wishes to acknowledge that the blanket prohibition of trade names is no longer enforceable and that Trade names are being used. Repeal of the statute would allow the use of trade names that comply with the Board’s regulations on advertising. The other proposal is to accept, for purposes of licensure, passage of a specialty examination for eligible applicants who agree to restrict their practice to a dental specialty.

The topics addressed in this Bulletin demonstrate that we are in an ever-changing environment. Change is a dynamic process that benefits from consideration of multiple points of view. On behalf of the Board, I invite you to share your concerns and opinions with the Board.

 *PPG stands for Public Participation Guidelines. The list consists of mailing addresses for individuals and organizations that wish to be informed about the Board’s policy activities.

CONTINUING EDUCATION IN VIRGINIA
By James D. Watkins, D.D.S.

Member of the Virginia Board of Dentistry

Since April 1, 1995, the Board has required each dentist and dental hygienist to take a minimum of 15 hours of approved continuing education for each renewal year of licensure. The Board would like to clarify some issues regarding its continuing education policy.

Let’s begin by answering the following 3 questions with either “YES” or “NO”:

1. Can I take 45 hours of clinical continuing education courses in one year and have all my hours necessary for three years?
2. Does my year for counting my continuing education credit hours begin January 1st and end December 31st?
3. Since 30 hours are needed over 2 years and I can carry over hours for one year; can I take 14 hours one year and 16 hours the next year?

If you answered “NO” to all of those questions, you are knowledgeable of the Board’s guidelines.

Question number 1: A maximum of 15 hours can be carried over to the next year.

Therefore, in this example, at the beginning of the third year, the license will need to start their count of hours with new C.E. courses. However, if you take some C.E. courses in year two of this example; you can carry over to year three because you would have adequate hours for year two and C.E. hours can only be carried over for a period of one year after the course is taken.

Question number 2: The date of the year from whence you start counting your period of time for continuing education hours is April 1st and that year ends on the following March 31st; (i.e., it coincides with your license renewal).

Question number 3: You must have at least 15 hours each year; so you can take more than 15 hours and carry over the excess (up to 15 hours); but you cannot take less than 15 hours in any year.

The Board requires the original documents verifying attendance at your courses (and, it must show the date and the subject of the program or activity). Also, remember that you must maintain this documentation for a period of 4 years following renewal of your license. For example, when you sign the verification for your continuing education next March (2003); you must keep the continuing education course documents until March 2007 because you are “certifying” that you have taken the required hours from April 1, 2002—March 31, 2003. To facilitate compliance with these requirements, the Board recently passed a resolution that allows the continuing education report provided by the Academy of General Dentistry to be accepted as original documentation for Board of Dentistry continuing education verification.

Each licensee must remember that continuing education course sponsors must be approved in advance by the Board if they are not among those listed in your copy of “Regulations Governing the Practice of Dentistry and Dental Hygiene.”

 I hope this article simplifies your knowledge of your requirements under the Boards continuing education regulation (18 VAC 60-20-50).
GUIDANCE ON PRACTICE NAMES

The Board of Dentistry on May 3, 2002 adopted the following guidance on practice names:
In accordance with VA Code §54.1-2718, a dentist must practice under his own name. A dentist, partnership, professional corporation or professional limited liability company who owns a dental practice may also adopt a trade name for that practice so long as the trade name meets the following requirements:

1. The trade name does not violate the Board’s advertising regulations set out in 18 VAC 60-20-180;

2. The trade name incorporates one or more of the following: (i) a geographic location (e.g., to include but not limited to a street name, shopping center, neighborhood, city or county location), (ii) type of practice or (iii) a derivative of the dentist’s name. Derivatives of the recognized specialties may be used to describe the type of practice if one or more dentists in the practice are Board certified in the specialty or if the specialty name is accompanied by the conspicuous disclosure that services are provided by a general dentist in every medium in which it is used;

 3. The trade name is used in conjunction with either (i) the name of the dentist or (ii) the name of the partnership, professional corporation or professional limited liability company who owns the practice.

 4. Marquee signage, web page addresses and e-mail addresses may be limited to the trade name adopted for the practice but all other advertisements in any medium shall include the name of the dentist or the name of the partnership, professional corporation or professional limited liability company who owns the practice. The lettering for the owner’s name shall be at least equal in size to the lettering used for the trade name.

NEW LAWS FROM THE 2002 GENERAL ASSEMBLY

All are effective July 1, 2002 unless otherwise indicated.

General Supervision of Dental Hygienists: §54.1-2722 of the Code of Virginia has been amended to provide that a licensed dental hygienist may, under the direction or general supervision of a licensed dentist and subject to the regulations of the Board, perform services which are educational, diagnostic, therapeutic, or preventive. These services shall not include the establishment of a final diagnosis or treatment plan for a dental patient. Emergency regulations became effective July 19, 2002 and are posted at www.dhp.state.va.us/dentistry.

Temporary Permits: § 54.1-2715 and § 54.1-2726 of the Code of Virginia have been amended to add certain organizations to those that might employ a dentist with a temporary permit. The organizations added are “a Virginia charitable corporation granted tax-exempt status under § 501 (c) (3) of the Internal Revenue Code and operating as a clinic for the indigent and uninsured that is organized for the delivery of primary health care services: (i) as a federal qualified health center designated by the Centers for Medicare and Medicaid Services or (ii) at a reduced or sliding fee scale or without charge.” Emergency regulations became effective July 19, 2002 and are posted at www.dhp.state.va.us/dentistry.

Volunteer Service: § 54.1-2701 of the Code of Virginia has been amended to allow any dentist or dental hygienist who is licensed in another state and who “volunteers to provide free health care to an underserved area of this Commonwealth under the auspices of a publicly supported all volunteer, nonprofit organization with no paid employees that sponsors the provision of health care to populations of underserved people throughout the world…” The volunteer must register with the Board at least 15 days prior to providing services and can only practice on the dates and at the location filed with the Board. The Board is authorized to deny registration to anyone whose license has been previously suspended or revoked, who has been convicted of a felony or who is otherwise found to be in violation of applicable laws and regulations. Emergency regulations became effective July 19, 2002 and are posted at www.dhp.state.va.us/dentistry.

Prescription-Monitoring Program: Chapter 25.2 §§ 54.1-2519-54.1-2525 of the Code of Virginia establishes a prescription-monitoring program in the Department of Health Professions. The program requires reports to the Department from dispensers of “covered substances.” This program will initially be implemented in State Health Planning Region III and the “covered substances” initially will be all Schedule II controlled substances. The program will be implemented when funds become available and will be reviewed by the House Committee on Health, Welfare and Institutions and the Senate committee on Education and Health.
Medical treatment for certain persons incapable of giving informed consent: § 54.1-2970 has been amended to include dental treatment. At the request of James Reinhard, M.D., Commissioner of the Department of Mental Health, Mental Retardation and Substance Abuse Services, the entire bill is reprinted here.
When a delay in treatment might adversely affect recovery, a licensed health professional or licensed hospital shall not be subject to liability arising out of a claim based on lack of informed consent or be prohibited from providing surgical or, medical or dental treatment to an individual who is a patient or resident of a hospital or facility operated by the Department of Mental Health, Mental Retardation and Substance Abuse Services or to a consumer who is receiving case management services from a community services board or behavioral health authority and who is incapable of giving informed consent to the treatment by reason of mental illness or mental retardation under the following conditions:

1. No legally authorized guardian or committee was available to give consent;

2. A reasonable effort is made to advise a parent or other next of kin of the need for the surgical or, medical or dental treatment;

3. No reasonable objection is raised by or on behalf of the alleged incapacitated person; and

4. Two physicians, or in the case of dental treatment, two dentists or one dentist and one physician, state in writing that they have made a good faith effort to explain the necessary treatment to the individual, and they have probable cause to believe that the individual is incapacitated and unable to consent to the treatment by reason of mental illness or mental retardation and that delay in treatment might adversely affect recovery.

The provisions of this section shall apply only to the treatment of physical injury or illness and not to any treatment for mental, emotional or psychological condition.

Treatment pursuant to this section of an individual's mental, emotional or psychological condition when the resident individual is unable to make an informed decision and when no legally authorized guardian or committee is available to provide consent shall be governed by regulations promulgated by the State Mental Health, Mental Retardation and Substance Abuse Services Board under § 37.1-84.1 of this Code.

ITEMS OF INTEREST

· New Board of Dentistry Member, Harold S. Seigel, D.D.S., of Falls Church was appointed to the Board July 1, 2002 by Governor Warner effective for a four year term.

· The Board recognized the Medical College of Virginia Orthodontic Education and Research Foundation as an approved sponsor of continuing education programs effective the 2002-2003 renewal period.

· The Virginia Board of Dentistry was recently asked to clarify whether the removal of orthodontic brackets was within the scope of duties of a dental assistant. The Board clarified this by stating that “a dental assistant may remove bands and stainless steel brackets; however, they can not remove ceramic brackets”.

· New Dental Program: The Rappahannock Area Health District is developing a comprehensive dental program during the Summer of 2002. The focus of the program will be with children in the Fredericksburg, Spotsylvania County and Caroline County, Virginia area. The program will provide both dental care and preventative dental education to children in the local area. The Health District plans to hire one to two dentists for the program. For more information about the program, contact Don Stern, District Health Director, at (540) 899-4797.

PROPOSED FEE CHANGES

Virginia Board of Dentistry

Regulations Governing the

 Practice of Dentistry

18 VAC 60-20-20. License renewal and reinstatement.

A. Renewal fees. Every person holding an active or inactive license, a full-time faculty license, or a restricted volunteer license to practice dentistry or dental hygiene shall, on or before March 31, renew his license. Every person holding a teacher's license or a temporary permit to practice dentistry or dental hygiene shall, on or before June 30, renew his license.

1. The fee for renewal of an active license or permit to practice or teach dentistry shall be $100 150 for dentists , and the fee for renewal of an active license or permit to practice or teach dental hygiene shall be $40 50 for dental hygienists.

2. The fee for renewal of an inactive license shall be $65 75 for dentists and $25 for dental hygienists.

3. The fee for renewal of a restricted volunteer license shall be $15.

B. Penalty fees. Any person who does not return the completed form and fee by the deadline required in subsection A of this section shall be required to pay an additional penalty fee of $50 for dentists and $35 20 for dental hygienists. The board shall renew a license if the renewal form, renewal fee, and penalty fee are received within 30 days one year of the deadline required in subsection A of this section.

C. Reinstatement fees and procedures. The license of any person who does not return the completed renewal form and fees within 30 days of by the deadline required in subsection A of this section shall automatically expire and become invalid and his practice of dentistry/dental hygiene shall be illegal. Upon such expiration, the board shall immediately notify the affected person of the expiration and the reinstatement procedures.

1. Any person whose license has expired who wishes to reinstate such license shall submit to the board a reinstatement application, the renewal fee and the penalty reinstatement fee of $50 225 for dentists and $35 135 for dental hygienists per month for each month or part of a month the license has been expired for a maximum amount of $600 for dentists and $420 for dental hygienists.

2. Practicing in Virginia with an expired license may subject the licensee to disciplinary action and additional fines by the board.

3. The executive director shall may reinstate such expired license provided that the applicant can demonstrate continuing competence, that no grounds exist pursuant to §54.1-2706 of the Code of Virginia and 18VAC60-20-170 to deny said reinstatement, and that the applicant has paid all the unpaid renewal fees fee, the reinstatement fee and any fines or assessments.

D. Reinstatement of a license previously revoked or indefinitely suspended. Any person whose license has been revoked shall submit to the board for its approval a reinstatement application and fee of $750 for dentists and $500 for dental hygienists. Any person whose license has been indefinitely suspended shall submit to the board for its approval a reinstatement application and fee of $350 for dentists and $250 for dental hygienists.

18 VAC 60-20-30. Other fees.

A. Dental licensure application fees. The application fee for a dental license, a license to teach dentistry, a full-time faculty license, or a temporary permit as a dentist shall be $225.

B. Dental hygiene licensure application fees. The application fee for a dental hygiene license by examination, a license to teach dental hygiene, or a temporary permit as a dental hygienist shall be $160 135.

C. Duplicate wall certificate. Licensees desiring a duplicate wall certificate shall submit a request in writing stating the necessity for such duplicate wall certificate, accompanied by a fee of $15 25.

D. Duplicate license. Licensees desiring a duplicate license shall submit a request in writing stating the necessity for such duplicate license, accompanied by a fee of $10. If a licensee maintains more than one office, a notarized photocopy of a license may be used.

E. Licensure certification. Licensees requesting endorsement or certification by this board shall pay a fee of $25 for each endorsement or certification.

F. Restricted license. Restricted license issued in accordance with §54.1-2714 of the Code of Virginia shall be at a fee of $100 150.

G. Endorsement license. License by endorsement issued in accordance with 18VAC60-20-80 for dental hygienists shall be at a fee of $225 135.

H. Restricted volunteer license. The application fee for licensure as a restricted volunteer dentist or dental hygienist issued in accordance with §54.1-2712.1 or §54.1-2726.1 of the Code of Virginia shall be $25.

I. Returned check. The fee for a returned check shall be $25.

You may submit any written comments on these proposed regulatory changes through September 13, 2002 to the Board office. Comments should be mailed to the attention of Sandra Reen or e-mailed to her at sandra.reen@dhp.state.va.us.

 When preparing comments please reference the sections of the regulations you are addressing.

The current regulations can be accessed on the Internet at www.dhp.state.va.us/dentistry.
	BOARD STATISTICS

The Virginia Board of Dentistry reports the following

Statistics on licensees as of July 25, 2002.

PROFESSION (ACTIVE) CURRENT NUMBER
Dentists 4849

Dental Hygienists 3289

Dental Hygiene Teachers 2

Dental Teachers (Part time) 8

Dental Faculty 12

Dental Hygiene Restricted Volunteer Licensees 0

Dentist Restricted Volunteer Licensees 0

Oral/Maxillofacial Surgeon Registration 175

Cosmetic Procedures 7

PROFESSION (INACTIVE) CURRENT NUMBER
Dentists 470

Dental Hygienists 340

	BOARD SCHEDULE

AUG 23 INFORMAL HEARINGS

SEP 19 FORMAL HEARINGS - Norfolk, VA

SEP 20 BOARD MEETING - Norfolk, VA

SEP 27 WORKFORCE TASK GROUP

OCT 11 INFORMAL HEARINGS

OCT 25 INFORMAL HEARINGS

NOV 8 NFORMAL HEARINGS

NOV 15 WORKFORCE TASK GROUP

NOV 22 INFORMAL HEARINGS

All meetings are held at the Board offices,

unless otherwise indicated.

	 BOARD MEMBERS

 Michael J. Link, D.D.S., President

 Gary E. Taylor, D.D.S., Vice President

 Nora M. French, D.M.D.

 Darryl Lefcoe, D.D.S.

 Trudy Levitin, R.D.H.

 Gopal S. Pal, D.D.S.

 Harold S. Seigel, D.D.S.

 Deborah Southall, R.D.H.

 Robert Winters, ESQ., Citizen Member

 James Watkins, D.D.S.
	STAFF

 Sandra K. Reen, Executive Director

 Cheri Emma-Leigh, Operations Manager

 Senita Booker, Administrative Assistant

 Kathy Lackey, Licensing Specialist

 Sheila Lester-Mitchell, Records Manager

	Virginia Board of Dentistry

6606 West Broad Street, 4th Floor

Richmond, Virginia 23230-1717

Telephone: (804) 662-9906
	PRESORTED STANDARD

U. S. Postage
PAID

Richmond, VA

Permit No. 164

LABEL HERE

[image: image1.wmf]Department of Health Professions

6
4

[image: image3.wmf]V

irginia

B

oard

of

D

entistry

B

ulletin

_935844940.doc
�

�

