ALABAMA BOARD OF PHYSICAL THERAPY

100 North Union Street, Suite 724 Montgomery, Alabama 36130-5040 Regular Board Meeting August 16, 2019

Meeting was held at Samford University campus in conjunction with ALAPTA conference.

I. Call to Order – The meeting was called to order by Chair Wiley Christian at 10:06 AM. Board Members present were; Adams, Christian, Hemm, McGriff, Zecher, Matt Bledsoe, Assistant Attorney General, Sheila Wright Dopson, Executive Assistant III, Jeffrey Vinzant, Executive Director. Visitors were Dana Daniel Blake, DPT.

Legal Counsel noted that the meeting did have a quorum.

Mrs. Dopson provided the devotional.

Open Discussion – Vinzant mentioned that member Fisher had notified him that she would not be available for the remainder of the year. Her intent is to resume participation after the first of the year. Next item mentioned was Zecher had been reappointed to another term as member.

Christian inquired into the proposed sweep legislation from last legislative cycle. Vinzant mentioned that AARB will produce a statement that is against sweep legislation; however, it will be up to each board to meet with the state representative to discuss their individual situation.

II. Minutes – The minutes of the June 20, 2019 meeting were reviewed. Motion to accept the minutes made by McGriff, seconded by Zecher. Christian, Hemm, McGriff, and Zecher voted yea, Adams abstained.

III. Reports

New Licensees Report –Presented by Sheila Wright Dopson. Mrs. Dopson reviewed new license activity from May 31st, 2019 to August 8th, 2019. There were 152 new licensees. 82 Physical Therapists; 60 by exam and 22 by endorsement. There were 70 Physical Therapist Assistants, 56 by exam and 14 by endorsement. We had 24 Temporary license issued; 12 to Physical Therapists and 12 to Physical Therapist Assistants. There were four FCCPT reports substantially equivalent to CWT5. For the PTA exam given on July 9th, 60 passed and there were 12 failures. For the PT exam given on July 24th & 25th, 81 passed and 13 failed.

Violations Committee Report –The Executive Director presented the recommendations for the cases under review by the committee. Case #18-12-24, unprofessional conduct is recommended to be held over due to pending court date in that county. Case #19-07-12 Unprofessional Conduct, verbal abuse. Investigation failed to provide any evidence, recommendation to dismiss. Case #19-09-05 investigation found no evidence of abuse, recommendation to dismiss. Motion to accept recommendations from committee by Zecher, seconded by Adams. Adams, McGriff, and Zecher voted yea, Christian and Hemm abstained.

Executive Director Report –July 13th & 14th, Christian and Vinzant represented the Board at Leadership Issues Forum of FSBPT in Alexandria, VA. By now most have heard that FSBPT made the decision to discontinue ProCert, Aptitude, and Option. It was disclosed to attendees that these programs would require a tremendous amount of capital to be upgraded and maintained while the current usage and projected usage would not support the expense. The FSBPT Board inquired if those in attendance would agree with discontinuation of these programs, the majority saw no benefit maintaining them if they are unable to support themselves.

The next item of interest was FSBPT announcing they were beginning to work with CAPTE on a process of verifying degree conferred in the FSBPT system as a way of reducing the need for individual jurisdictions to obtain the original transcripts from applicants. This item appeared to get a very favorable response.

July 1st renewals began. As of August 8th, only 573 or about 10% have renewed. We will continue the emails and Facebook notices.

Communications Committee Report – presented by the Executive Director. Vinzant reviewed the activity since the last meeting. Two email blast sent, both on renewals. Facebook activity through June 13th through August 8th. Total of 9 posts made, 484 views of the site, 10 "likes".

Wellness Committee Report-presented by Member McGriff for Dr. Garver (Attachment A). McGriff reviewed the most recent report and updates with the membership.

Financial Report – presented by the Executive Director. Financial activity through July. (attachment B). Membership requested review of income and need to adjust accordingly. It was agreed that review will take place at the December meeting.

IV. Unfinished Business

Application Process—the Executive Director brought to the membership where the discussion of streamlining the application process had ended at the last meeting. After discussion, members agreed on application, fee, transcript, and proof of citizenship with photo ID, other states license verification (if applicable), and CE requirement if applicant is practicing in another state as the standards. The membership could not reach a final determination on the jurisprudence requirement. Question unanswered is what should the jurisprudence requirement consist of for our applicants due to the varying timing of

graduation of applicants, exam or CE? The item was tabled to carry over for consideration at the next meeting.

V. New Business

ON-Q pumps—members reviewed a request for review of the PT "pulling" the ON-Q pumps. The members asked if there could be details of exactly what situation(s) this request pertains.

Sonography—members reviewed a request from an out of state party as to whether the use of sonography is seen as being within the scope of practice for the physical therapist. After discussion, the members agreed to have the chair formally responds to the request.

FSBPT Fall meeting—motion made by Hemm to approve all members who are interested in attending the FSBPT fall meeting in Oklahoma City, October 24th through October 26th. Motion seconded by Christian, all members voted in favor. As soon as information is received in the office, it will be forwarded to members.

VI. Announcements

Scheduled board meetings:

- October 18, 2019—Calhoun Community College, Huntsville Campus—noon.
- o December 5, 2019—Montgomery Office—10:00AM.
- o February 2020—Dothan—TBA.
- o April 2020—Mobile—TBA.
- o June 2020—Montgomery Office—TBA
- August 2020—ALAPTA Fall meeting—TBA.

VII. Adjourn

Motion to adjourn made by Christian, seconded by McGriff.

The meeting adjourned at 12:28 PM.

Jeffrey Vinzant

Executive Director

Wiley Christian, III

Board Chair

Alabama Physical Therapy Wellness Committee

Program Manager: Michael Garver, DMD

Correspondence:

Michael C Garver, DMD
19260 North Mobile Street
PO Box 426
Citronelle, AL 36522
phone: 251.866.5570
phone: 251.866-5585
cell phone: 251.605.2883

08.01.2019

Gentlemen/Ladies:

I am glad to report that all these Physical Therapy Health Professionals are all fully compliant at this time. I want to express their gratitude to a Board who has taken the stance to be a part of rehabilitation of its constituents.

PTA D-14-01 (**Deferral**) is currently under contract and is compliant with all reports and all screens are negative.

PTA D-14-02 (**Deferral**) is currently under contract and is compliant with all reports and all screens are negative.

PTA 09-08-34 (**Public**) is currently under contract and is compliant with all reports and all screens are negative.

PTA D-15-01 (Deferral) is currently under contract and is compliant with all reports and all screens are negative.

PT D-15-03 (Deferral) is currently under contract and is compliant with all reports and all screens are negative.

PTA D-15-02 (Deferral) is currently under contract and is compliant with all of the treatment center recommendations.

PT D 16-01 (**Deferral**) has signed documents, is under contract and is compliant with all reports and all screens are negative

PTA D -16-03 (Deferral) has completed treatment (alcohol) and is being monitored by us.

PT D-17-1 (Deferral) has completed treatment (alcohol) and is being monitored by us.

PT D-17-2 Has completed treatment and is being monitored by our committee

PTA H17- has completed treatment (alcohol) and is being monitored by us.

PT D 18-6 Has completed treatment and is being monitored by our committee

PTA D18-7 Self-reported to us. Completed treatment :**SEE BELOW**

UPDATE: individual relapsed and voluntarily surrendered their license rather that have a relapse evaluation

PTA D18-8 Self-reported to us. Has had treatment and has signed and agreement and is being monitored

PTA Is in treatment and we are following him/her Mr. Vinzant hopefully will hear from their attorney for acceptance of service this week. INDIVIDUAL HAS OFFICIALLY SURRENDERED THEIR LICENSE but is continuing in treatment. GETS OUT OF PRIMARY TREATMENT IN ONE MONTH. WE HOPE TO HAVE THEIR REPORT. STILL WORKING.

Alabama Board of Physical Therapy Financial Review--FY 2019

Beginning Fund Balance: \$ 1,398,939

\$ 1,398,939	•											
ОСТ	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	TOTAL
227,297	8,008	11,231	6,066	7,488	4,495	6,721	19,976	6,328	54,334			351,944
13,212	23,193	14,912	6,481	12,962	14,237	14,462	22,213	6,646	14,633			142,949
2,522	0	2,250	95	1,687	1,999	3,215	750	1,290	180			13,988
0	0	794	490	0	0	0	0	0	0			1,285
750	455	0	850	0	0	0	0	0	100			2,155
666	1,804	594	488	653	513	487	487	486				6,177
0	0	0	1,170	0	0	0	0	0	0			1,170
1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200			12,000
159	141	183	81	192	205	249	247	155	211			1,824
10	29	17	4	334	256	222	259	154				1,285
5,657	4,817	4,884	4,884	4,884	4,884	4,884	4,884	4,884	4,884			49,543
3,333	3,333	3,333	3,333	3,333	3,333	3,333	3,333	3,333	3,333			33,333
3,475	0	0	0	0	0	0	0	0	0			3,475
0	22	172	25	259	0	162	0	186	22			847
0	12	2	3	3	3	6	2	10	9			50
167	138	84	122	137	89	2,037	168	90	138			3,169
60	0	0	520	0	0	100	0	0	370			1,050
3,015	0	0	0	0	0	0	0	0	0			3,015
0	225	0	0	13	0	0	0	0	0			238
41	41	42	41	41	41	41	41	41	41			413
0	0	0	21	0	25	619	0	0	0			664
34,267	35,409	28,468	19,808	25,697	26,786	31,016	33,585	18,474	25,121	0	0	278,631
\$ <mark>1,472,252</mark>	:											
	227,297 13,212 2,522 0 750 666 0 1,200 159 10 5,657 3,333 3,475 0 0 167 60 3,015 0 41 0 34,267	OCT NOV 227,297 8,008 13,212 23,193 2,522 0 0 0 750 455 666 1,804 0 0 1,200 1,200 159 141 10 29 5,657 4,817 3,333 3,333 3,475 0 0 22 0 12 167 138 60 0 3,015 0 0 225 41 41 0 0 34,267 35,409	OCT NOV DEC 227,297 8,008 11,231 13,212 23,193 14,912 2,522 0 2,250 0 0 794 750 455 0 666 1,804 594 0 0 0 1,200 1,200 1,200 159 141 183 10 29 17 5,657 4,817 4,884 3,333 3,333 3,333 3,475 0 0 0 22 172 0 12 2 167 138 84 60 0 0 3,015 0 0 0 225 0 41 41 42 0 0 0 34,267 35,409 28,468	OCT NOV DEC JAN 227,297 8,008 11,231 6,066 13,212 23,193 14,912 6,481 2,522 0 2,250 95 0 0 794 490 750 455 0 850 666 1,804 594 488 0 0 0 1,170 1,200 1,200 1,200 1,200 159 141 183 81 10 29 17 4 5,657 4,817 4,884 4,884 3,333 3,333 3,333 3,333 3,475 0 0 0 0 22 172 25 0 12 2 3 167 138 84 122 60 0 0 520 3,015 0 0 0 0 225 0 <td< th=""><th>OCT NOV DEC JAN FEB 227,297 8,008 11,231 6,066 7,488 13,212 23,193 14,912 6,481 12,962 2,522 0 2,250 95 1,687 0 0 794 490 0 750 455 0 850 0 666 1,804 594 488 653 0 0 0 1,170 0 1,200 1,200 1,200 1,200 1,200 159 141 183 81 192 10 29 17 4 334 5,657 4,817 4,884 4,884 4,884 3,333 3,333 3,333 3,333 3,333 3,475 0 0 0 0 0 12 2 3 3 167 138 84 122 137 60</th><th>OCT NOV DEC JAN FEB MAR 227,297 8,008 11,231 6,066 7,488 4,495 13,212 23,193 14,912 6,481 12,962 14,237 2,522 0 2,250 95 1,687 1,999 0 0 794 490 0 0 666 1,804 594 488 653 513 0 0 0 1,170 0 0 1,200 1,200 1,200 1,200 1,200 1,200 159 141 183 81 192 205 10 29 17 4 334 256 5,657 4,817 4,884 4,884 4,884 4,884 3,333 3,333 3,333 3,333 3,333 3,333 3,333 3,333 3,475 0 0 0 0 0 0 0 12</th><th>OCT NOV DEC JAN FEB MAR APR 227,297 8,008 11,231 6,066 7,488 4,495 6,721 13,212 23,193 14,912 6,481 12,962 14,237 14,462 2,522 0 2,250 95 1,687 1,999 3,215 0 0 794 490 0 0 0 750 455 0 850 0 0 0 666 1,804 594 488 653 513 487 0 0 0 1,170 0 0 0 1,200 1,200 1,200 1,200 1,200 1,200 1,200 159 141 183 81 192 205 249 10 29 17 4 334 256 222 5,657 4,817 4,884 4,884 4,884 4,884 4,884</th><th>OCT NOV DEC JAN FEB MAR APR MAY 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 2,522 0 2,250 95 1,687 1,999 3,215 750 0 0 794 490 0 0 0 0 750 455 0 850 0 0 0 0 666 1,804 594 488 653 513 487 487 0 0 0 1,200<</th><th>OCT NOV DEC JAN FEB MAR APR MAY JUN 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 6,328 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 6,646 2,522 0 2,250 95 1,687 1,999 3,215 750 1,290 0 0 794 490 0 0 0 0 0 750 455 0 850 0 0 0 0 0 666 1,804 594 488 653 513 487 487 486 0 0 0 1,200</th><th>OCT NOV DEC JAN FEB MAR APR MAY JUN JUL 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 6,328 54,334 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 6,646 14,633 2,522 0 2,250 95 1,687 1,999 3,215 750 1,290 180 0 0 794 490 0</th><th>OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 6,328 54,334 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 6,646 14,633 2,522 0 2,250 95 1,687 1,999 3,215 750 1,290 180 0 0 794 490 0</th><th>OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 6,328 54,334 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 6,646 14,633 2,522 0 2,250 95 1,687 1,999 3,215 750 1,290 180 0 0 774 490 0</th></td<>	OCT NOV DEC JAN FEB 227,297 8,008 11,231 6,066 7,488 13,212 23,193 14,912 6,481 12,962 2,522 0 2,250 95 1,687 0 0 794 490 0 750 455 0 850 0 666 1,804 594 488 653 0 0 0 1,170 0 1,200 1,200 1,200 1,200 1,200 159 141 183 81 192 10 29 17 4 334 5,657 4,817 4,884 4,884 4,884 3,333 3,333 3,333 3,333 3,333 3,475 0 0 0 0 0 12 2 3 3 167 138 84 122 137 60	OCT NOV DEC JAN FEB MAR 227,297 8,008 11,231 6,066 7,488 4,495 13,212 23,193 14,912 6,481 12,962 14,237 2,522 0 2,250 95 1,687 1,999 0 0 794 490 0 0 666 1,804 594 488 653 513 0 0 0 1,170 0 0 1,200 1,200 1,200 1,200 1,200 1,200 159 141 183 81 192 205 10 29 17 4 334 256 5,657 4,817 4,884 4,884 4,884 4,884 3,333 3,333 3,333 3,333 3,333 3,333 3,333 3,333 3,475 0 0 0 0 0 0 0 12	OCT NOV DEC JAN FEB MAR APR 227,297 8,008 11,231 6,066 7,488 4,495 6,721 13,212 23,193 14,912 6,481 12,962 14,237 14,462 2,522 0 2,250 95 1,687 1,999 3,215 0 0 794 490 0 0 0 750 455 0 850 0 0 0 666 1,804 594 488 653 513 487 0 0 0 1,170 0 0 0 1,200 1,200 1,200 1,200 1,200 1,200 1,200 159 141 183 81 192 205 249 10 29 17 4 334 256 222 5,657 4,817 4,884 4,884 4,884 4,884 4,884	OCT NOV DEC JAN FEB MAR APR MAY 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 2,522 0 2,250 95 1,687 1,999 3,215 750 0 0 794 490 0 0 0 0 750 455 0 850 0 0 0 0 666 1,804 594 488 653 513 487 487 0 0 0 1,200<	OCT NOV DEC JAN FEB MAR APR MAY JUN 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 6,328 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 6,646 2,522 0 2,250 95 1,687 1,999 3,215 750 1,290 0 0 794 490 0 0 0 0 0 750 455 0 850 0 0 0 0 0 666 1,804 594 488 653 513 487 487 486 0 0 0 1,200	OCT NOV DEC JAN FEB MAR APR MAY JUN JUL 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 6,328 54,334 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 6,646 14,633 2,522 0 2,250 95 1,687 1,999 3,215 750 1,290 180 0 0 794 490 0	OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 6,328 54,334 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 6,646 14,633 2,522 0 2,250 95 1,687 1,999 3,215 750 1,290 180 0 0 794 490 0	OCT NOV DEC JAN FEB MAR APR MAY JUN JUL AUG SEP 227,297 8,008 11,231 6,066 7,488 4,495 6,721 19,976 6,328 54,334 13,212 23,193 14,912 6,481 12,962 14,237 14,462 22,213 6,646 14,633 2,522 0 2,250 95 1,687 1,999 3,215 750 1,290 180 0 0 774 490 0