FINAL APPROVED

VIRGINIA BOARD OF MEDICINE

SPECIAL CONFERENCE COMMITTEE
MINUTES
__

Thursday, May 22, 2008
 Department of Health Professions
Richmond, Virginia

Perimeter Center

9960 Mayland Drive, Suite #300

CALL TO ORDER:
A Special Conference Committee of the Board was called to order at 9:30 a.m.

MEMBERS PRESENT:
Claudette Dalton, M.D., Chair

Sandra Bell, M.D.

General Clara Adams-Ender, R.N.

STAFF PRESENT:
Jennifer L. Deschenes, Deputy Executive Director, Discipline

Renée S. Dixson, Discipline Case Manager

Julia Bennett, Adjudication Specialist

Barbara Matusiak, M.D., Medical Review Coordinator

MATTER:
Troy Mitchell, M.D.

 License No.: 0101-236399

Case No.: 112556

DISCUSSION:
Dr. Mitchell appeared before the Committee in person in accordance with a Notice of the Board dated March 11, 2008. Dr. Mitchell was represented by Richard S. Samet, Esquire. The Committee fully discussed the allegations in the Notice with Dr. Mitchell.

CLOSED SESSION:

Upon a motion by Dr Bell, and duly seconded by General Adams-Ender, the Committee voted to convene a closed meeting pursuant to §2.2-3711.A(28) of the Code of Virginia, for the purpose of deliberation to reach a decision in the matter of Dr. Mitchell. Additionally, she moved that Ms. Deschenes, Dr. Matusiak and Ms. Dixson attend the closed meeting because their presence in the closed meeting was deemed necessary and would aid the Committee in its deliberations.

RECONVENE:

Having certified that the matters discussed in the preceding closed session met the requirements of §2.2-3712 of the Code, the Committee re-convened in open session and announced its decision.

DECISION:
Upon a motion by General Adams-Ender, and duly seconded by Dr. Bell the Committee made certain Findings of Fact and Conclusions of Law and voted to place the license of Dr. Mitchell on indefinite probation subject to terms and conditions.
VOTE:
The vote was unanimous.

ADJOURNMENT:
The Committee adjourned at 3:50 p.m.

As provided by law this decision shall become a Final Order thirty (30) days after service of such Order on Dr. Mitchell, unless a written request to the Board for a formal hearing on the allegations made against him is received from Dr. Mitchell, within such time. If service of the Order is made by mail three (3) additional days shall be added to that period. Upon such timely request for a formal hearing, the decision of the Special Conference Committee shall be vacated.
/s/________________________________

/s/_____________________________________

Claudette Dalton, M.D., Chair

William L. Harp, M.D., Executive Director

6/26/2008

8/11/2008
Date

Date

CALL TO ORDER:
A Special Conference Committee of the Board was called to order at 4:18 p.m.

MEMBERS PRESENT:
Sandra Bell, M.D., Chair

Claudette Dalton, M.D.

General Clara Adams-Ender, R.N.

STAFF PRESENT:
Jennifer L. Deschenes, Deputy Executive Director, Discipline

Renée S. Dixson, Discipline Case Manager

Michelle Wilson, Adjudication Specialist

OTHERS PRESENT:
Wife of Patient A
MATTER:
Brian J. Boland, M.D.

 License No.: 0101-028005

Case No.: 112903

DISCUSSION:
Dr. Boland appeared before the Committee in person in accordance with a Notice of the Board dated March 10, 2008. Dr. Boland was represented by R. Harrison Pledger, Esquire. The Committee fully discussed the allegations in the Notice with Dr. Boland.

The wife of Patient A was allowed to address the Committee.
CLOSED SESSION:

Upon a motion by Dr. Dalton, and duly seconded by General Adams-Ender, the Committee voted to convene a closed meeting pursuant to §2.2-3711.A(28) of the Code of Virginia, for the purpose of deliberation to reach a decision in the matter of Dr. Boland. Additionally, she moved that Ms. Deschenes and Ms. Dixson attend the closed meeting because their presence in the closed meeting was deemed necessary and would aid the Committee in its deliberations.

RECONVENE:

Having certified that the matters discussed in the preceding closed session met the requirements of §2.2-3712 of the Code, the Committee re-convened in open session and announced its decision.

DECISION:
Upon a motion by General Adams-Ender, and duly seconded by Dr. Dalton the Committee made certain Findings of Fact and

Conclusions of Law and voted to issue Dr. Boland a reprimand.
VOTE:
The vote was unanimous.

ADJOURNMENT:
The Committee adjourned at 5:45 p.m.

As provided by law this decision shall become a Final Order thirty (30) days after service of such Order on Dr. Boland, unless a written request to the Board for a formal hearing on the allegations made against him is received from Dr. Boland, within such time. If service of the Order is made by mail three (3) additional days shall be added to that period. Upon such timely request for a formal hearing, the decision of the Special Conference Committee shall be vacated.
/s/_______________________________

/s/_____________________________________

Sandra Bell, M.D., Chair

William L. Harp, M.D., Executive Director

8/08/2008

8/11/2008
Date

Date

