

KENTUCKY BOARD OF PHARMACY
Board Meeting
State Office Building Annex, Suite 300
125 Holmes Street
Frankfort, Kentucky 40601
July 13, 2011
9:00 a.m.

Agenda

I. CALL TO ORDER

II. MINUTES

- *A. May 11, 2011

III. APPEARANCES

- *A. MTM Committee Report-Ann Albrecht and Steve Hart

IV. INTERAGENCY

V. BOARD REPORTS

- A. Board Executive Director
 - *1. eMARS (April, May, June FY 2011)
 - 2. Travel-MALTAGON: September 18-21 Savannah GA

VI. CURRENT/PENDING CASES

- A. OAG-Cheryl Lalonde
- *B. Case Update
- *C. Case Review

VII. RECIPROCITY/RELICENSURE/INTERNSHIP/PHARMACY TECHNICIANS

- *A. Joseph Scott Mudd-Initial Pharmacist Licensure Exam approval
- *B. GaEun Joung-Internship Research Request

VIII. CORRESPONDENCE/COMMUNICATION

- *A. Dual PIC-Jeff Moore
- *B. Dual PIC-Michael Ingram
- *C. Dual PIC-David Powers
- *D. Electronic Daily Log Book-Holbrook Drug
- *E. KYRX Pharmacy-Exemption of Equipment
- *F. Tate Medical Supply-Exemption of Equipment
 - Dual PIC-Todd Hall
 - Exemption of hours per week PIC (2-5 hours)

IX. NABP

- *A. NABP/KY Board of Pharmacy MOU

X. LEGISLATION/REGULATION

- *A. 201 KAR 2:170 Record Keeping

XI. CONTINUING EDUCATION

- *A. CE programs 11-13 to 11-19

XII. FINES

XIII. OLD BUSINESS

- *A. PRN Contingency Plan

XIV. NEW BUSINESS

- A. Board Retreat-Agenda

XV. FYI

- *A. Overtime Reports (April and May 2011)

***Information enclosed with this agenda**

****Information previously provided**

*****Old material with response**

MINUTES
KENTUCKY BOARD OF PHARMACY
State Office Building Annex
125 Holmes Street
Frankfort, KY 40601

July 13, 2011

CALL TO ORDER: A regular meeting of the Kentucky Board of Pharmacy was held at the Board Office at State Office Building Annex, 125 Holmes Street, Frankfort, Kentucky. President Hadley called the meeting to order at 9:05 a.m.

Members present: Larry Hadley, Deborah Brewer, Brian DeWire, Scott Greenwell, Cathy Hanna, and Joel Thornbury. Staff: Mike Burluson, Executive Director; Steve Hart, Pharmacy Inspections and Investigations Coordinator; Shannon Allen, Katie Busroe, and Chris Frasure, Pharmacy and Drug Inspectors; Lisa Atha, Executive Secretary; Cheryl Lalonde, Assistant Attorney General and Board Counsel; and Brian Fingerson, Pharmacist Recovery Network Committee. Guests: Bob McFalls and Lewis Wilkerson, Kentucky Pharmacists Association; Ralph Bouvette and Katelyn Alexander, APSC; Pete Orzali, Humana; Usheema Thomas and Sarah Freytag, CVS Pharmacy; Mike Wyant, Cardinal Health; Catherine Shely and Ann Albrecht, MTM Committee; and Ryan Tutko, Allison Hart, Debbie Doehner, Bao Caonguyen and Jessica Cruyton, College of Pharmacy Students. Melanie Curtis, Court Reporter, recorded the meeting.

Bob McFalls was introduced as the new Executive Director of the Kentucky Pharmacists Association.

MINUTES: On motion by Mr. Thornbury, seconded by Dr. Hanna and passed unanimously, the Minutes of May 11, 2011 Board Meeting were approved as written.

APPEARANCE: **MTM Committee Report/Ann Albrecht and Catherine Shely.** Members of the MTM Committee are Ann Albrecht, Holly Devine, Ashley Deusner, Cathy Hanna, Steve Hart, James Nash, Jill Rhodes, Catherine Shely and Amanda Ward. Dr. Albrecht and Dr. Shely presented a summary of the discussions of the MTM Committee regarding barriers in the law to non-dispensing pharmacists. The Committee suggested a regulation establishing a special pharmacy permit for pharmacists that are engaging in clinical pharmacy practice without dispensing medications. The MTM Committee sees the special pharmacy permit for clinical pharmacy practice as an interim step to addressing larger issues. The larger issues may be addressed at the Board Retreat. Ms. Brewer moved to endorse the concept of a special pharmacy permit for clinical pharmacy practice, have the Executive Director and Board Attorney put the concept from the MTM Committee into proper regulation format, present it to the MTM Committee at the August 31, 2011 committee meeting for approval, and present the regulation to the Board at the next regularly scheduled Board Meeting. Dr. Hanna seconded, and the motion passed unanimously.

BOARD REPORTS:

Board Executive Director. 1) EMars monthly report for April, May and June 2011 and a Financial Report Summary were presented to the Board. 2) Dr. Greenwell moved to allow any or all six board members to attend MALTAGON, September 18-21, 2011 in Savannah, Georgia. 3) The September 14, 2011 Board Meeting is at the University of Kentucky College of Pharmacy in Lexington, Kentucky and the Board Retreat is at the Lexington Griffin Gate Marriott, November 4-5, 2011.

CURRENT/PENDING CASES:

Case Updates: Mr. Thornbury moved to accept Case Updates for Case Numbers: 10-0119B, 10-0152A, 10-0152B, 10-0152C, 11-0014C, 11-0030A, 11-0030B, 11-0031, 11-0038A&B, 11-0046, 11-0047A, 11-0047B, 11-0047C, 11-0056B, 11-0067B, and 11-0068, as written. Dr. Hanna seconded, and the motion passed unanimously.

Case Review: Dr. Dewire moved to accept Case Review Committee recommendations as written. Dr. Hanna seconded, and the motion passed unanimously.

Case No. 07-0047 REVISIT. Pharmacist allegedly was caught and terminated by his employer for stealing and ingesting hydrocodone/acetaminophen. NEW INFORMATION: Evaluation from Bradford Health Services was received, pursuant to Agreed Order 07-0047. Alleged violation of law: KRS 315.121(2)(f). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 10-0142A. Pharmacy permit holder allegedly billed insurance for medication but did not fill the prescription in a timely manner. Pharmacy permit holder allegedly did not have a pharmacist present during posted business hours. Alleged violation of law: KRS 315.121(1)(a). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 10-0142B. Pharmacist-in-charge allegedly billed insurance for medication and did not fill prescription in a timely manner. Pharmacist-in-charge allegedly changed the hours of operation without properly notifying the Board office. Alleged violations of law: KRS 315.121(2)(d) and 201 KAR 2:205 Section 2(3)(d)3. CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 10-0149. Medicinal gas permit holder allegedly transferred permit and business to a person not named in the application. Alleged violation of law: KRS 315.035(5). CRC Recommendation: There is sufficient evidence developed and the investigator is directed to conduct further investigation.

Case No. 10-0153A. Pharmacy permit holder allegedly engaged in unprofessional or unethical conduct by allowing a patient to receive a misbranded product. Alleged violations of law: KRS 315.121(1)(a) and KRS 217.065(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 10-0153B. Pharmacist allegedly engaged in unprofessional or unethical conduct by dispensing a misbranded product and allegedly engaged in conduct likely to deceive, defraud or harm the public. Alleged violations of law: KRS 315.121(2)(d) and KRS 217.065(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 10-0153C. Pharmacist allegedly engaged in unprofessional or unethical conduct by dispensing a misbranded product and allegedly engaged in conduct likely to deceive, defraud or harm the public. Alleged violations of law: KRS 315.121(2)(d) and KRS 217.065(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0022A. Pharmacy permit holder allegedly engaged in unprofessional or unethical conduct by allowing a patient to receive a misbranded product. Alleged violations of law: KRS 315.121(1)(a) and KRS 217.065(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0022B. Pharmacist allegedly engaged in unprofessional or unethical conduct by dispensing a misbranded product and allegedly engaged in conduct likely to deceive, defraud or harm the public. Alleged violations of law: KRS 315.121(2)(f) and KRS 217.065(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0039A. Pharmacy permit holder allegedly sold a medication for which the patient had a known drug allergy. Alleged violation of law: 201 KAR 2:210 Section 4(3)(a). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0039B. Pharmacist allegedly dispensed a medication for which the patient had a known drug allergy. Alleged violation of law: 201 KAR 2:210 Section 4(3)(a). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0055A&B REVISIT. Pharmacy permit holder and pharmacist allegedly engaged in unprofessional or unethical conduct by committing a medication error. Physician had indicated “brand medically necessary,” “dispense as written” and “do not substitute” on a prescription for Cellcept and pharmacist substituted a generic. Alleged violations of law: KRS 315.121(1)(a) and 201 KAR 2:170 Section1(11). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0057. Medicinal gas permit holder allegedly closed without proper notification to the Board office. Alleged violations of law: KRS 315.121(1)(f) and 201 KAR 2:106. CRC Recommendation: There is sufficient evidence developed and the investigator is directed to conduct further investigation.

Case No. 11-0062A REVISIT. Pharmacy permit holder allegedly aided or abetted employees to assist in the practice of pharmacy without being registered as pharmacy technicians. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062B REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062C REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062D REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. Alleged violation of law: KRS 315.135(1). NEW INFORMATION: Hire Dates, work dates and termination dates. CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062E REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is

sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062F REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062G REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062H REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062I REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062J REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062K REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062L REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062M REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062N REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062O REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062P REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062Q REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062R REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062S REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062T REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062U REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062V REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062W REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062X REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062Y REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is

sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062Z REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062AA REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062BB REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062CC REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062DD REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062EE REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062FF REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062GG REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062HH REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062II REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062JJ REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062KK REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062LL REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062MM REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062NN REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062OO REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0062PP REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0062QQ REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0063A REVISIT. Pharmacy permit holder allegedly aided or abetted an employee to assist in the practice of pharmacy without being registered as a pharmacy technician because the technician registration had lapsed on 3/31/10. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0063B REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician because the technician registration had lapsed on 3/31/10. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of

law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064A REVISIT. Pharmacy permit holder allegedly aided or abetted employees to assist in the practice of pharmacy without being registered as pharmacy technicians. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0064B REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064C REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0064D REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064E REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064F REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064G REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is

insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064H REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064I REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064J REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0064K REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064L REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064M REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064N REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if

unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0064O REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064P REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064Q REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064R REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064S REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064T REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064U REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064V REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064W REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064X REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064Y REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064Z REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064AA REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064BB REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064CC REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is

insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064DD REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064EE REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064FF REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064GG REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064HH REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064II REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064JJ REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064KK REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064LL REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064MM REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064NN REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0064OO REVISIT. Pharmacy employee allegedly assisted in the practice of pharmacy without being registered as a pharmacy technician. NEW INFORMATION: Hire Dates, work dates and termination dates. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0069A. Pharmacy permit holder allegedly did not assure adequate security and control of drugs due to a technician diversion. Alleged violation of law: 201 KAR 2:100. CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0069B. Pharmacist-in-charge allegedly did not assure adequate security and control of drugs due to a technician diversion. Alleged violation of law: 201 KAR 2:100. CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0069C. Registered pharmacy technician allegedly engaged in unprofessional or unethical conduct by selling, transferring, dispensing, ingesting or administering a drug for which a prescription drug order is required, without first receiving a prescription drug order for the drug. Alleged violation of law KRS 315.121(2)(f). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an

Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0071A. Pharmacy permit holder allegedly did not assure adequate security and control of drugs due to a technician diversion. Alleged violation of law: 201 KAR 2:100. CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0071B. Pharmacist-in-charge allegedly did not assure adequate security and control of drugs due to a technician diversion. Alleged violation of law: 201 KAR 2:100. CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0071C. Registered pharmacy technician allegedly engaged in unprofessional or unethical conduct by selling, transferring, dispensing, ingesting or administering a drug for which a prescription drug order is required, without first receiving a prescription drug order for the drug. Alleged violation of law KRS 315.121(2)(f). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0072. Pharmacist allegedly diverted a drug for which a prescription drug order is required, without having first received a prescription drug order for the drug. Alleged violation of law: KRS 315.121(2)(f). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0076A. Pharmacy permit holder allegedly did not provide notification in writing to the Board of Pharmacy within fourteen (14) calendar days of any change in the employment of the pharmacist-in-charge. Alleged violation of law: KRS 315.020(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0076B. Pharmacist allegedly did not provide notification in writing to the Board of Pharmacy within fourteen (14) calendar days of any change in the employment of the pharmacist-in-charge. Alleged violation of law: 201 KAR 2:205 Section 2(3)(d)(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0078A. Pharmacy permit holder allegedly sold compounded medication for office use to a physician's office and the compounded medication was dispensed to the patient. Alleged violation of law: KRS 315.121(1)(j). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0078B. Pharmacist allegedly sold compounded medication for office use to a physician's office and the compounded medication was dispensed to the patient. Alleged violation of law: KRS 315.121(1)(j). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0079A. Pharmacy permit holder allegedly engaged in unprofessional or unethical conduct by allowing a medication error and allowing patient information to be released to an unauthorized person. Alleged violations of law: KRS 315.121(1)(a) and 201 KAR 2:210 Section 3. CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0079B. Pharmacist allegedly engaged in unprofessional or unethical conduct by committing a medication error and allowing patient information to be released to an unauthorized person. One patient received another patient's medication and took the medication for approximately 2 weeks. Alleged violations of law: KRS 315.121(2)(b)and(d) and 201 KAR 2:210 Section 3. CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0079C. Pharmacist allegedly engaged in unprofessional or unethical conduct by committing a medication error and allowing patient information to be released to an unauthorized person. One patient received another patient's medication and took the medication for approximately 2 weeks. Alleged violations of law: KRS 315.121(2)(b)and(d) and 201 KAR 2:210 Section 3. CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0081A. Pharmacy permit holder allegedly failed to provide medication in a timely manner. Alleged violation of law: KRS 315.121(1)(a). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0081B. Pharmacist allegedly failed to provide medication in a timely manner. Alleged violation of law: KRS 315.121(2)(d). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0092A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual being registered as a pharmacy technician because the pharmacy technician registration had lapsed on March 31, 2010. Alleged violation of law: KRS 315.121(1)(g).

CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0092B. Pharmacy technician allegedly assisted in the practice of pharmacy without the individual being registered as a pharmacy technician because the pharmacy technician registration had lapsed on March 31, 2010. Alleged violation of law: KRS 315.135(1). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0093. Pharmacist-in-charge allegedly did not provide notification in writing to the Board of Pharmacy within fourteen (14) calendar days of any change in the employment of the pharmacist-in-charge. Alleged violation of law: 201 KAR 2:205 Section 2(3)(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0098A. Pharmacy permit holder allegedly sold a controlled substance medication for which a prescription drug order is required, without having first received a valid prescription drug order for the drug. Alleged violation of law: KRS 315.121(1)(a). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0098B. Pharmacist-in-charge allegedly sold a controlled substance medication for which a prescription drug order is required, without having first received a valid prescription drug order for the drug. Alleged violation of law: KRS 315.121(2)(f). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0098C. Pharmacy technician allegedly sold a controlled substance medication for which a prescription drug order is required, without having first received a valid prescription drug order for the drug. Alleged violation of law: KRS 315.121(2)(f). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0099. Pharmacy technician allegedly engaged in unprofessional or unethical conduct by being convicted of a violation of drug laws. Alleged violation of law: KRS 315.121(1)(c)(3). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 11-0101. Pharmacist allegedly failed to renew pharmacist license in a timely manner. Alleged violation of law: KRS 315.030(2). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an

Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0103. Pharmacist self-reported alleged failure to complete the required 15 hours of continuing education for 2010. Pharmacist successfully completed 8 of the required 15 hours. Alleged violations of law: KRS 315.065 and 201 KAR 2:015. CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0104. Pharmacist allegedly failed to complete the required 15 hours of continuing education for 2010. Pharmacist successfully completed 14.5 hours of the required 15 hours. Alleged violations of law: KRS 315.065 and 201 KAR 2:015. CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0106. Pharmacist allegedly failed to complete the required 15 hours of continuing education for 2010. Pharmacist successfully completed 6 hours of the required 15 hours. Alleged violations of law: KRS 315.065 and 201 KAR 2:015. CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0109. Pharmacy technician allegedly violated her Agreed Order with the Board by testing positive for marijuana and methamphetamine. Alleged violation of law: KRS 315.121(1)(i). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0110A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0110B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 3/18/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant

disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0111A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0111B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 3/24/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0112A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0112B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 1/31/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0113A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0113B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 4/16/11 to 5/18/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant

disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0114A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0114B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 1/12/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0115A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0115B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 4/1/10 to 3/28/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0116A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0116B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 1/12/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an

Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0117A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0117B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 5/09/10 to 3/20/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0118A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence developed and the investigator is directed to conduct further investigation.

Case No. 11-0118B. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence developed and the investigator is directed to conduct further investigation.

Case No. 11-0118C. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 5/16/10 to 5/17/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence developed and the investigator is directed to conduct further investigation.

Case No. 11-0119A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0119B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 4/13/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an

Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0120A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0120B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 4/22/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0120C. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 3/21/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0120D. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 5/17/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0120E. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 4/25/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0121A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an

Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0121B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 5/26/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0122A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0122B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 12/1/10 to 3/28/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0123A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0123B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 3/26/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0124A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an

Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0124B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 1/24/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0125A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0125B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 5/17/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0126A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0126B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 11/26/09 to 12/18/09 and 3/31/10 to 5/11/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0127A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to

attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0127B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 5/10/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0128A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0128B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 4/23/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0129A. Pharmacy permit holder allegedly aided an individual to assist in the practice of pharmacy without the individual having a current pharmacy technician registration. Alleged violation of law: KRS 315.121(1)(g). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

Case No. 11-0129B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current technician registration from 3/31/10 to 4/26/11. Alleged violation of law: KRS 315.138(1). CRC Recommendation: There is sufficient evidence of a violation to warrant disciplinary action and the Executive Director is directed to attempt resolution through an Agreed Order and/or, if unsuccessful, to proceed with either an Administrative Conference, if requested, or the issuance of a Formal Complaint and Notice of Hearing.

RECIPROCITY/RELICENSURE/INTERNSHIP/PHARMACY TECHNICIANS:

Joseph Mudd. Dr. Mudd requested approval to sit for the examinations for initial pharmacist licensure. Mr. Thornbury moved to allow Dr. Mudd to sit for the initial pharmacist licensure examinations and if passes, be licensed with a 5 year KYPRN, modeled after his current KYPRN agreement, which omits attendance at 12 step meetings, memorialized as an Agreed Order that begins the day he passes the examinations. Ms. Brewer seconded, and the motion passed unanimously.

GeEun Joung. Mr. Joung requested approval of internship hours for a research project. Dr. Greenwell moved to approve up to 400 hours of internship credit for the presented research project and the internship credit cannot be carried over to another research project. Mr. Thornbury seconded, and the motion passed unanimously.

Pharmacy Technician Registrant GB. Mr. Thornbury moved to approve the new pharmacy technician application for GB provided he signs an Agreed Order with standard language that includes probation for 2 years and up to 6 drug screens per year with a PRN agreement. Motion died due to lack of a second. After discussion, Mr. Thornbury moved to approve the new pharmacy technician application for GB provided he signs an Agreed Order with standard language that includes probation for 3 years and up to 6 drugs screens per year the first year and up to 3 screens per year, years 2 and 3 of the probation, with a PRN agreement. Ms. Brewer seconded, and the motion did not pass, with Ms. Brewer and Mr. Thornbury voting for the motion and Dr. DeWire, Dr. Greenwell and Dr. Hanna voting against the motion. Dr. DeWire moved to deny the initial application for Pharmacy Technician Registrant GB. Dr. Greenwell seconded, and the motion passed unanimously.

CORRESPONDENCE/COMMUNICATION:

Jeff Moore. Jeff Moore requested to be dual pharmacist-in-charge of Todd's Pharmacy LTC and Jeff's Pharmacy. Mr. Thornbury moved to allow Jeff Moore to be pharmacist-in-charge of Todd's Pharmacy LTC and Jeff's Pharmacy. Dr. DeWire seconded, and the motion passed unanimously.

Michael Ingram. Michael Ingram requested to be dual pharmacist-in-charge of Ingram Pharmacy and Hometown Pharmacy. Mr. Thornbury moved to allow Michael Ingram to be pharmacist-in-charge of Ingram Pharmacy and Hometown Pharmacy, only until Hometown Pharmacy is open for business and has hired a pharmacist-in-charge. Dr. DeWire seconded, and the motion passed unanimously.

David Powers. David Powers requested to be dual pharmacist-in-charge of Boggs Pharmacy and Boggs DME. Mr. Thornbury moved to allow David Powers be pharmacist-in-charge of Boggs Pharmacy and Boggs DME. Dr. Greenwell seconded, and the motion passed unanimously.

Holbrook Pharmacy/Paul Cooper. Paul Cooper requested Holbrook Pharmacy be allowed to store the daily prescription logs electronically with the pharmacists signing a log book stating

that the prescription information has been verified. Dr. Greenwell moved to allow Holbrook Pharmacy to have an electronic daily logbook. Mr. Thornbury seconded, and the motion passed unanimously.

KYRX Pharmacy/Lucy Wells. Lucy Wells requested KYRX Pharmacy is exempted from prescription equipment, sink, refrigerator, generic drug sign and generic pamphlets because the pharmacy will not be purchasing or dispensing drugs. Dr. Greenwell moved to approve the exemptions for the prescription equipment, sink and refrigerator but not for the generic drug sign and generic pamphlets for KYRX Pharmacy. Dr. Hanna seconded, and the motion passed unanimously.

Todd Hall. Todd Hall requested that he be dual pharmacist-in-charge of Knott Prescription Center and Tate Medical Supply. Dr. Hall requested an exemption of equipment for Tate Medical Supply and that as pharmacist-in-charge he be allowed to work 2-5 hours per week instead of the normal 10 hours. Dr. Greenwell moved to allowed Todd Hall be pharmacist-in-charge of Knott Prescription Center and Tate Medical Supply, Tate Medical supply be exempt from the required equipment, and deny the exemption of less than 10 hours per week for the pharmacist-in-charge for Tate Medical Supply. Dr. DeWire seconded, and the motion passed unanimously.

NABP: Dr. Greenwell moved to accept and sign the National Association of Boards of Pharmacy (NABP) Memorandum of Agreement between NABP and the Kentucky Board of Pharmacy describing the terms under which NABP will provide the North American Pharmacist Licensure Examination (NAPLEX) and the Multistate Pharmacy Jurisprudence Examination (MPJE) to candidates being qualified by the Kentucky Board of Pharmacy to sit for the NAPLEX and MPJE. Mr. Thornbury seconded, and the motion passed unanimously.

LEGISLATION/REGULATION:

201 KAR 2:170, Record Keeping. Dr. Greenwell moved to approve 201 KAR 2:170, Record Keeping, as presented and proceed with the legislative process filing by August 15, 2011, with a hearing date of September 28, 2011 at 9:00 a.m. at the Board office. Mr. Thornbury seconded, and the motion passed unanimously.

CONTINUING EDUCATION:

Dr. Greenwell moved to approve continuing education programs 11-13 through 11-19 as recommended. Dr. Hanna seconded, and the motion passed unanimously. Dr. Greenwell moved that all continuing education requests be brought before the Board with designation as to the type of presentation, live, correspondence or other. Dr. Hanna seconded, and the motion passed unanimously.

OLD BUSINESS: PRN Contingency Plan. Mr. Fingerson presented a PRN Contingency Plan in which www.dropbox.com would be used as a back-up system accessible by another individual in the event Mr. Fingerson becomes incapacitated. Mr. Thornbury moved for Mr. Fingerson to create a state approved backup site accessible by another individual if Mr. Fingerson becomes incapacitated. Dr. Hanna seconded, and the motion passed unanimously.

Board of Pharmacy Contingency Plan. Dr. Greenwell moved that the Executive Director and staff create a business contingency plan for the Board of Pharmacy, PRN and all other Board entities in the event the business of the Board is inoperable and the first draft of the contingency plan be presented at the Board Retreat. Mr. Thornbury seconded, and the motion passed unanimously.

Drug Abuse/Pill Mills. After discussion concerning the drug abuse issues in Kentucky it was decided that the Board has a responsibility to protect the health and welfare of the public, which includes the prescription drug abuse problems. Mr. Hadley directed the Executive Director to draft a letter using specifics and expressing a sense of urgency regarding the prescription drug abuse problems in Kentucky and send the letter to the Governor and Attorney General within a week.

NEW BUSINESS:

Agenda for Board Retreat. The Board Retreat will be at the Lexington Griffin Gate Marriott, November 4-5, 2011. The Agenda will be set at the September 2011 Board Meeting with possible agenda items including, MTM and the future of pharmacy practice in relationship to the current permit structure, regulations regarding intern hours while on clinical rotations, and requirements for pharmacist practitioners, including an educational component.

Senate Bill 8. Mr. Burleson will meeting with the Governor's Office on August 19, 2011, regarding SB 8, which requires the Secretary of State to develop a one stop business electronic portal in which the Board would no longer handle licensures or renewals of permits, pharmacists or technicians.

ADJOURNMENT: On motion by Mr. Thornbury, seconded by Ms. Brewer and passed unanimously, President Hadley adjourned the Board Meeting at 11:43 a.m. The next regularly scheduled Board Meeting is scheduled to begin at 9:00 a.m. on September 14, 2011, at the University of Kentucky, College of Pharmacy, Lexington, Kentucky.

Michael Burleson, R.Ph.
Executive Director