

KENTUCKY BOARD OF PHARMACY

Board Meeting

125 Holmes Street, Suite 300

Frankfort, KY 40601

July 11, 2012

9:00 a.m.

Agenda

I. CALL TO ORDER

II. MINUTES

- *A. June 7, 2012 Special Called Board Meeting

III. APPEARANCES

IV. INTERAGENCY

V. BOARD REPORTS

- A. Board Executive Director
 - *1. eMARS (April 2012 and May 2012 for FY 2012) and Financial Reports
 - 2. NABP Interactive Forum-Board Member: September 19-20, 2012
 - 3. Report on APRN Meeting June 12, 2012
 - 4. Request for Federal Funds: Mailings regarding HB 1

VI. CURRENT/PENDING CASES

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

VII. RECIPROCITY/RELICENSURE/INTERNSHIP/PHARMACY TECHNICIANS

- *A. Mark Barron: Reciprocity Request
- *B. Belinda Pawling: Reciprocity Request
- *C. Travis Crawford: Research Request
- *D. Laura Bradley: Permission to sit for Pharmacist Licensure Examination

VIII. CORRESPONDENCE/COMMUNICATION

- *A. Wheelers' Compounding Pharmacy: Request for dual PIC (Wheeler Pharmacy)
- *B. Wheelers' Compounding Pharmacy: Request for waiver equipment and references

IX. NABP

- *A. Newsletter contract

X. LEGISLATION/REGULATION

- A. HB1 Regulations
 - 1. 201 KAR 2:020
 - *a. Regulation
 - *b. Emergency Regulation
 - 2. 201 KAR 2:030
 - *a. Regulation
 - *b. Emergency Regulation
 - 3. 201 KAR 2:050
 - *a. Regulation
 - *b. Emergency Regulation

4. 201 KAR 2:061
 - *a. Regulation
 - *b. Emergency Regulation
5. 201 KAR 2:100
 - *a. Regulation
 - *b. Emergency Regulation
6. 201 KAR 2:205
 - *a. Regulation
 - *b. Emergency Regulation

- *B. HME (Home Medical Equipment) Regulation
1. 201 KAR 2:350
 - *a. Regulation
 - *b. Emergency Regulation

XI. CONTINUING EDUCATION

- *A. CE Programs: 12-13

XII. FINES

XIII. OLD BUSINESS

- *A. Pharmacist Recovery Network Appointments-2012
1. Lanny Adkins
 2. Lisa Bradley
 3. James Liebetrau
 4. Julie Owen
 5. Sandra Foster Anderson
 6. Amber Dale Cann
 7. Jennifer Frame
 8. Lauren Ford
 9. Mandy Jones
 10. Chris Killmeier
 11. Sarah Lawrence
 12. Jack McGuire
 13. Mary Mollerus
 14. Jessie Morgan
 15. Karen Sparks
 16. Amanda Ward
 17. Michael Wyant
 18. Karen Kelly
 19. Gene Farley

XIV. NEW BUSINESS

- A. Board Retreat Agenda
- B. Hearing Date for Charles Peckerman

XV. FYI

- A. Expungement of Continuing Education Case
- B. September Board Meeting will be held at UK College of Pharmacy

*Information enclosed with this agenda

MINUTES
KENTUCKY BOARD OF PHARMACY

State Office Building Annex
125 Holmes Street
Frankfort, KY 40601

July 11, 2012

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 Thornbury called the meeting to order at 9:05 a.m. President Thornbury observed a moment of silence for the memory and family of Sarah Hart.

Members present: Joel Thornbury, Brian DeWire, Deborah Brewer, Scott Greenwell, Larry Hadley and Cathy Hanna. Staff: Mike Burlison, Executive Director; Steve Hart, Pharmacy Investigations and Inspections Coordinator; Shannon Allen, Katie Busroe, Chris Frasure and Phil Losch, Pharmacy and Drug Inspectors; Lisa Atha, Executive Secretary; and Brian Fingerson, Pharmacist Recovery Network Committee. Guests: Chris Killmeier and Lauren Bradley, Walgreens; Pete Orzali, Humana; Anne Policastri, KSHP; Ralph Bouvette, APSC; Jan Gould, Kentucky Retail Federation; Teresa Camfield, KMESA; Elizabeth Riner, Elizabeth Nutt, Cheyenne Baker, Zach Wolf, and Jenny Quinn, College of Pharmacy students. Melanie Curtis, Court Reporter, recorded the meeting. Cheryl Lalonde, Assistant Attorney General and Board Counsel, was not present.

MINUTES: On motion by Ms. Brewer, seconded by Dr. Hanna and passed unanimously, the Minutes of June 7, 2012 Board Meeting were approved.

BOARD REPORTS:

Board Executive Director. 1) EMars monthly report for April and May FY 2012 and a Financial Report Summary were presented to the Board. 2) Mr. Hadley moved to allow Dr. Hanna to attend the NABP Interactive Forum for Board Members in Chicago, September 19-20, 2012, at no cost to the Board. Dr. Greenwell seconded, and the motion passed unanimously. 3) Mr. Burlison attended the ARNP Meeting in place of Dr. Greenwell. The only agenda item was HB1. 4) Dr. Greenwell moved to use up to \$4,500 of Federal monies to mail information regarding HB1 to all Kentucky licensed pharmacists.

CURRENT/PENDING CASES:

Case Updates: Dr. Hanna moved to accept Case Updates for Case Numbers: 12-0003A, 12-0003B, 12-0004A, 12-0004B, 12-0005A, 12-0027B, 12-0033A, 12-0033B, 12-0034A, 12-

0037A, 12-0038A, 12-0042B, 12-0057A, 12-0059A, 12-0060B, and 12-0074B as written. Dr. Greenwell seconded, and the motion passed unanimously.

Case Review: Mr. Hadley moved to accept Case Review, except Case 12-00148 A and B, as presented. Dr. Hanna seconded, and the motion passed unanimously.

Case No. 05-0083A&B. Pharmacy permit holder and pharmacist received a felony conviction for first degree trafficking in a controlled substance. The jury convicted and sentenced pharmacist to nine years punishment. Alleged violations of law: KRS 315.121(1)(c)1 and 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. 05-0110A&B. Pharmacy permit holder and pharmacist allegedly kept improper prescription records. Alleged violations of law: KRS 315.1212(1)(j) and (2)(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. 11-0032A. Revisit. Pharmacy permit holder allegedly engaged in unprofessional and unethical conduct in filling controlled substance medication inappropriately; the pharmacy permit holder allegedly engaged in unprofessional and unethical conduct by selling, dispensing, and ingesting 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(1). **CRC Recommendation:** There is sufficient evidence developed and the investigator is directed to conduct further investigation.

Case No. 11-0032B. Revisit. Pharmacist allegedly engaged in unprofessional and unethical conduct by filling control substances medications for which there was not patient or physician relationship or a patient medical need; by selling, dispensing, and ingesting 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). **CRC Recommendation:** There is sufficient evidence developed and the investigator is directed to conduct further investigation.

Case No. 12-0002. Pharmacist allegedly possessed a controlled substance prescription not in the original container. Pharmacist allegedly operated a motor vehicle under the influence of alcohol. Alleged violation of law: KRS 315.121(1)(a). **CRC Recommendation:** There is sufficient evidence developed and the investigator is directed to conduct further investigation.

Case No. 12-0009A. Pharmacy permit holder allegedly did not provide adequate security and control of a controlled medication. Pharmacy permit holder allegedly allowed

pharmacy technician to divert multiple types and strengths of controlled medication. 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. 12-0009B. Pharmacist-in-charge allegedly did not provide adequate security and control of a controlled medication. Pharmacist-in-charge allegedly allowed pharmacy technician to divert multiple types and strengths of controlled medication. 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. 12-0009C. Pharmacy technician alleged engaged in unprofessional or unethical conduct. Pharmacy technician allegedly diverted multiple types and strengths of controlled medication from the pharmacy of employment. Alleged violation of law: KRS 315.121(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 12-0012. Pharmacist allegedly dispensed a legend drug for which a prescription drug order is required, without having first received a prescription drug order for the drug. Pharmacist allegedly dispensed a prescription for Levitra for himself without first receiving a prescription drug order. Pharmacist allegedly altered a prescription written for himself for Adderall XR 20mg to Adderall XR 25mg. Alleged violations of law KRS 315.121(2)(f) and KRS 315.121(2)(d). 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. 12-0019A. Pharmacy permit holder allegedly did not provide adequate security and control of a controlled medication. Pharmacy permit holder allegedly allowed pharmacy technician to divert controlled substances from the pharmacy of employment. 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. 12-0019B. Pharmacist-in-charge allegedly did not provide adequate security and control of a controlled medication. Pharmacist-in-charge allegedly allowed pharmacy technician to divert controlled substances from the pharmacy of employment. 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. 12-0019C. Pharmacy technician alleged engaged in unprofessional or unethical conduct. Pharmacy technician allegedly diverted controlled substances from the pharmacy of employment. Alleged violation of law: KRS 315.121(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. 12-0031A&C. Pharmacy permit holder and pharmacist allegedly engaged in aiding an individual to engage or assist in the practice of pharmacy without a license or falsely using the title of pharmacy technician which might imply that the individual is a pharmacy technician. Pharmacy permit holder allegedly did not assure adequate security and control of drugs due to an employee diversion. Alleged violations of law: KRS 315.121(1)(g) and 201 KAR 2:100. 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. 12-0031B. Pharmacist-in-charge allegedly engaged in aiding an individual to engage or assist in the practice of pharmacy without a license or falsely using the title of pharmacy technician which might imply that the individual is a pharmacy technician. Pharmacist-in-charge allegedly did not assure adequate security and control of drugs due to an employee diversion. Alleged violations of law: KRS 315.121(1)(g) and 201KAR 2:100. 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. 12-0043A. Pharmacy permit holder allegedly engaged in unprofessional or unethical conduct by allowing a medication to be dispensed to the wrong patient. 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. 12-0043B. Pharmacist allegedly engaged in unprofessional or unethical conduct by divulging to unauthorized persons patient information without the patient's express consent or without order or direction of the court and by engaging in conduct likely to harm the public. Alleged violations of law: KRS 315.121(2)(b) and (d). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice.

Case No. 12-0049. Pharmacist allegedly divulged or revealed to unauthorized persons patient information or the nature of professional services rendered without the patient's express consent. Alleged violation of law: KRS 315.121(2)(b). CRC Recommendation: There is sufficient evidence of a violation; however, the penalty shall be the issuance of a Letter of Reprimand

Case No. 12-0051A&B. Pharmacy permit holder and pharmacist allegedly engaged in multiple violations of law involving in appropriate billing, inaccurate record keeping, wholesale, distribution to another wholesaler, allowing non-pharmacist personnel to be in the pharmacy without a pharmacist present, and purchasing non-approved chemical for the purpose of compounding prescriptions. Alleged violations of law: KRS 315.121(1); KRS 315.121(2)(f)(g) and (h); KRS 315.400(17)(j); KRS 217.055(2); and 201 KAR 2:100.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. 12-0051C. Pharmacist allegedly engaged in or aided and abetted in multiple violations of law involving in appropriate billing, inaccurate record keeping, wholesale, distribution to another wholesaler, allowing non-pharmacist personnel to be in the pharmacy without a pharmacist present, and purchasing non-approved chemical for the purpose of compounding prescriptions and failed to report relevant information to the Board. 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. 12-0068A. Pharmacy permit holder dispensed a misbranded product as the result of a medication error. Prescription was allegedly authorized for Armour Thyroid 30mg but dispensed with 90mg. Alleged violation of law: 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. 12-0068B. Pharmacist allegedly engaged in unprofessional or unethical conduct by committing a medication error by dispensing a prescription authorized for Armour Thyroid 30mg with 90mg. 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. 12-0069A. Pharmacy permit holder allegedly allowed an employee pharmacist to administer an immunization knowing or having reason to know that the pharmacist was incapable of engaging in the practice of pharmacy with reasonable skill, competence and safety to the public. Pharmacist allegedly allowed a portion of the needle to remain inside the patient's shoulder after completing the immunization. Alleged violation of law: KRS 315.121(1)(d). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice

Case No. 12-0069B. Pharmacist allegedly engaged in conduct likely to deceive, defraud or harm the public, demonstrating a willful or careless disregard for the health, welfare, or safety of a patient. Pharmacy allegedly allowed a portion of the needle to remain inside the patient's shoulder after completing the immunization. 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. 12-0075A. Pharmacy permit holder allegedly did not provide adequate security and control of a controlled medication. Pharmacy permit holder allegedly allowed a pharmacy technician to divert hydrocodone/acetaminophen 10mg/500mg and hydrocodone/acetaminophen 10mg/325mg. 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. 12-0075B. Pharmacist-in-charge allegedly did not provide adequate security and control of a controlled medication. Pharmacist-in-charge allegedly allowed a pharmacy technician to divert hydrocodone/acetaminophen 10mg/500mg and hydrocodone/acetaminophen 10mg/325mg. 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. 12-0075C. Pharmacy technician allegedly engaged in unprofessional or unethical conduct. Pharmacy technician allegedly diverted hydrocodone/acetaminophen 10mg/500mg and hydrocodone/acetaminophen 10mg/325mg. Alleged violation of law: KRS 315.121(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. 12-0077A. Pharmacy permit holder allegedly did not provide adequate security and control of a controlled medication. Pharmacy permit holder allegedly allowed a pharmacy technician to divert approximately 5000 hydrocodone/acetaminophen over a 2 month period. 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. 12-0077B. Pharmacist-in-charge allegedly did not provide adequate security and control of a controlled medication. Pharmacist-in-charge allegedly allowed a pharmacy technician to divert approximately 5000 hydrocodone/acetaminophen over a 2 month period. Alleged violation of law: 201 KAR 2:205 Section 2(3)(b). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice

Case No. 12-0077C. Pharmacy technician allegedly engaged in unprofessional or unethical conduct. Pharmacy technician allegedly diverted approximately 5000

hydrocodone/acetaminophen over a 2 month period. 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. 12-0078A. Pharmacy permit holder allegedly did not provide adequate security and control of a controlled medication. Pharmacy permit holder allegedly allowed pharmacy technician to divert controlled substances from the pharmacy of employment. 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. 12-0078B. Pharmacist-in-charge allegedly did not provide adequate security and control of a controlled medication. Pharmacist-in-charge allegedly allowed pharmacy technician to divert controlled substances from the pharmacy of employment. 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. 12-0078C. Pharmacy technician allegedly engaged in unprofessional or unethical conduct. Pharmacy technician allegedly diverted controlled substances from the pharmacy of employment. Alleged violation of law: KRS 315.121(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. 12-0080A. Pharmacy permit holder allegedly engaged in unprofessional or unethical conduct by failing to conduct a prospective drug use review for clinical misuse or abuse of a controlled substance. 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. 12-0080B. Pharmacist allegedly engaged in unprofessional or unethical conduct by failing to conduct a prospective drug use review for clinical misuse or abuse of a controlled substance. Alleged violations of law: KRS 315.121(2)(c)and (d) and 201 KAR 2:210 Section 4(3)(g). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice

Case No. 12-0081. REVISIT. Pharmacist tested positive for alcohol after using disinfecting mouthwash containing 70% alcohol violating terms of Agreed Order. 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. 12-0087A. Non-resident pharmacy permit holder allegedly allowed a Kentucky licensed pharmacist-in-charge to practice pharmacy on a lapsed Kentucky pharmacist's license. 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. 12-0087B. Kentucky licensed pharmacist-in-charge of a non-resident pharmacy permit allegedly practiced from 2/29/12 until 4/25/12 on a lapsed Kentucky pharmacist's license. 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. 12-0088. Pharmacist reports on late license renewal that she was unable to complete the continuing education requirement for 2011 as a result of her chemical dependency and requirements to enter a treatment facility. Pharmacist surrendered license from another jurisdiction on or about July 7, 2011. The Board in that jurisdiction indefinitely suspended the pharmacist's license on August 17, 2011. Alleged violations of law: KRS 315.121(1)(c)3 and 201 KAR 2:015 Section 5(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. 12-0089. Pharmacist allegedly engaged in unprofessional or unethical conduct by incorrectly transferring a prescription. Alleged violations of law: KRS 315.121(2)(d) and 201 KAR 2:165 Section 1(3)(e). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice

Case No. 12-0090A. Pharmacy permit holder allegedly allowed a technician to steal alprazolam, oxycodone, morphine, amphetamine/dextroamphetamine, hydrocodone, codeine and zolpidem over a two month period. 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. 12-0090B. Pharmacist-in-charge allegedly allowed a technician to steal alprazolam, oxycodone, morphine, amphetamine/dextroamphetamine, hydrocodone, codeine and zolpidem over a two month period. Alleged violation of law: 201 KAR 2:205 Section 2 (3)(b). CRC Recommendation: There is insufficient evidence of a violation to warrant disciplinary action and the case is closed without prejudice

Case No. 12-0090C. Pharmacy technician allegedly diverted alprazolam, oxycodone, morphine, amphetamine/dextroamphetamine, hydrocodone, codeine and zolpidem over a two month period. 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. 12-0111A. Pharmacy permit holder allegedly did not provide adequate security and control of a controlled substance. Pharmacy permit holder allegedly allowed a pharmacist to divert a controlled substance from the pharmacy of employment. 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. 12-0111B. Pharmacist-in-charge allegedly did not provide adequate security and control of a controlled substance. Pharmacist-in-charge allegedly allowed a pharmacist to divert a controlled substance from the pharmacy of employment. 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. 12-0111C. Pharmacist allegedly engaged in unprofessional or unethical conduct. Pharmacist allegedly diverted a controlled substance from the pharmacy of employment. Alleged violations of law: KRS 315.121(1) (h) and (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. 12-0114. Pharmacist allegedly diverted and ingested zolpidem and oxycodone/acetaminophen tablets without obtaining a valid prescription. Alleged violation of law: KRS 315.121(2)(f). CRC Recommendation: There is sufficient evidence developed and the investigator is directed to conduct further investigation

Case No. 12-0115A. Pharmacy permit holder allegedly cannot account for 396 pints of Hydromet (hydrocodone and homatropine) over a 24 month period. 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. 12-0115B. Pharmacist allegedly is responsible for ingesting a controlled substance without first obtaining a prescription drug order. Alleged violations of law: KRS 315.121(2)(f) and (g) and 201 KAR 2:205 Section 2(3)(b). 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. 12-0117A. Special medicinal gas permit holder allegedly did not inform the Board by written notice 15 days prior to the anticipated closing. Alleged violation of law: 201 KAR 2:106 Section 2(1)(c). 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. 12-0117B. Pharmacist-in-charge allegedly did not provide notification in writing to the Board within 14 days of any change in the schedule of hours for the facility. Alleged violation of law: 201 KAR 2:205 Section 1(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. 12-0119. Pharmacist allegedly engaged in unprofessional or unethical conduct by entering into a settlement agreement with the Federal Government resulting from violation of Title 21 of the Code of Federal Regulations. Alleged violation of law: KRS 315.121(1)(c)(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. 12-0120. Pharmacist allegedly engaged in unprofessional or unethical conduct by entering into a settlement agreement with the Federal Government resulting from violation of Title 21 of the Code of Federal Regulations. Alleged violation of law: KRS 315.121(1)(c)(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. 12-0122A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0122B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/27/2012. 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. 12-0123A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0123B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 4/01/2012 to 6/8/2012. 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. 12-0124A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0124B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 6/12/2012. 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. 12-0125A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0125B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 4/3/2012 to 5/10/2012. 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. 12-0126A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0126B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/16/2012. 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. 12-0127A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0127B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 10/6/2011 to 2/17/2012. 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. 12-0128A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0128B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 6/5/2012. 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. 12-0129A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0129B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 6/5/2012. 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. 12-0130A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0130B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/8/2012. 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. 12-0131A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0131B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/23/12 to 5/7/2012. 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. 12-0132A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0132B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/23/2012 to 5/7/2012. 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. 12-0133A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0133B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/23/2012. 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. 12-0134A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0134B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/20/2012. 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. 12-0135A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0135B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/29/2012. 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. 12-0136A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0136B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 4/23/2011 to 5/16/2012. 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. 12-0137A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0137B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/2/2012. 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. 12-0138A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0138B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 11/22/2011 to 2/6/2012. 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. 12-0139A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0139B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/29/2012. 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. 12-0140A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0140B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/29/2012. 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. 12-0141A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0141B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/8/2012. 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. 12-0142A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0142B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 9/11/2011 to 12/11/2011. 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. 12-0143A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0143B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 5/2/2011 to 8/12/2011. 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. 12-0144A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0144B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 5/20/2011 to 3/15/2012. 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. 12-0145A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0145B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 5/21/2012 to 5/24/2012. 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. 12-0146A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0146B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/24/2012. 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. 12-0147A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0147B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/23/2012. 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. 12-0149A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0149B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 2/22/2012. 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. 12-0150A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0150B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/16/2012. 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. 12-0151A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0151B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/7/2012. 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. 12-0152A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0152B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/7/2012. 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. 12-0153A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0153B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 6/5/2012. 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. 12-0154A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0154B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/31/2012. 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. 12-0155A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0155B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2010 to 3/16/2012. 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. 12-0156A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0156B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 1/26/2012 to 3/21/2012. 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. 12-0157A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0157B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2011 to 3/20/2012. 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. 12-0158A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0158B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 4/8/2012 to 4/29/2012. 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. 12-0159A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0159B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/5/2012. 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. 12-0160A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0160B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/26/2012. Alleged violation 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. 12-0161A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0161B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 4/11/2012 to 5/11/2012. 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. 12-0162A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0162B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 4/4/2012 to 5/26/2012. 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. 12-0163A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0163B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 4/16/2012 to 5/11/2012. 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.

President Thornbury turned the meeting over to Vice President DeWire, and recused himself, leaving the room. Dr. Hanna moved to accept Case Review as presented for Case 12-00148 A and B. Mr. Hadley seconded, and the motion passed unanimously.

Case No. 12-0148A. Pharmacy permit holder allegedly aided and abetted an employee to assist in the practice of pharmacy without 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. 12-0148B. Pharmacy technician allegedly assisted in the practice of pharmacy without a current pharmacy technician registration from 3/31/2012 to 5/10/2012. 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.

President Thornbury returned, and Vice President DeWire turned the meeting back over to him.

RECIPROCITY/RELICENSE/INTERNSHIP/PHARMACY TECHNICANS

Mark Barron. Mark Barron submitted a pharmacist's application for reciprocity. Mr. Barron had disciplinary action from the Florida Board of Pharmacy. Dr. Greenwell moved to approve Mark Barron's request to reciprocate his pharmacist's license to Kentucky. Dr. Hanna seconded, and the motion passed unanimously.

Belinda Pawling. Belinda Pawling submitted a pharmacist’s application for reciprocity. Ms. Pawling had disciplinary action from the Washington State Board of Pharmacy. Dr. Greenwell moved to accept Belinda Pawling’s request to reciprocate her pharmacist’s license to Kentucky. Dr. DeWire seconded, and the motion passed unanimously.

Travis Crawford. Travis Crawford request up to 400 hours of internship credit be granted for research. Dr. Greenwell moved to allow Travis Crawford to earn up to 400 hours internship credit for research. Mr. Hadley seconded, and the motion passed unanimously.

Laura Bradley. Laura Bradley submitted an initial application for licensure, and answered “yes” to the question “Have you ever been convicted of a misdemeanor?” Dr. Bradley has been convicted of two DUI’s in the past 5 years, requiring Board approval for her to sit for the licensure examinations. Dr. Greenwell moved to allow Laura Bradley to sit for the licensure examinations. Ms. Brewer seconded, and the motion passed unanimously.

CORRESPONDENCE/COMMUNICATION:

Wheeler’s Pharmacy/Claire Love. Claire Love requested to be pharmacist-in-charge at both Wheeler’s Compounding and Wheeler’s Pharmacy and that equipment and reference material be allowed to be shared since both permits are located in the same building. Mr. Hadley moved to allow Claire Love to be pharmacist-in-charge of Wheeler’s Compounding and Wheeler’s Pharmacy and the permits be allowed to share equipment and reference material. Ms. Brewer seconded, and the motion passed unanimously. Dr. Hanna recused.

NABP:

Dr. Greenwell moved to sign the contract with NABP to produce the Newsletters, continuing the current program. Dr. Hanna seconded, and the motion passed unanimously.

LEGISLATION/REGULATION:

Dr. Greenwell moved to approve 201 KAR 2:020 regulation and emergency regulation as amended. Dr. Hanna seconded, and the motion passed unanimously.

Dr. Hanna moved to approve 201 KAR 2:030 regulation and emergency regulation as written. Ms. Brewer seconded, and the motion passed unanimously.

Dr. Greenwell moved to approve 201 KAR 2:050 regulation and emergency regulation as written. Dr. Hanna seconded, and the motion passed unanimously.

Dr. Hanna moved to approve 201 KAR 2:061 regulation and emergency regulation as amended. Mr. Hadley seconded, and the motion passed unanimously.

Mr. Hadley moved to approve 201 KAR 2:100 regulation and emergency regulation as written. Dr. Greenwell seconded, and the motion passed unanimously.

Dr. Hanna moved to approve 201 KAR 2:205 regulation and emergency regulation as written. Dr. Greenwell seconded, and the motion passed unanimously.

Dr. Hanna moved to set the hearing date for all the above regulations on September 27, 2012 at 9:00 a.m. at the Board office. Mr. Hadley seconded, and the motion passed unanimously.

Dr. DeWire moved to accepted 201 KAR 2:350 regulation and emergency regulation as amended. Ms. Brewer seconded, and the motion passed 4 to 1, with Ms. Brewer, Dr. DeWire, Mr. Hadley and Dr. Hanna voting for the motion and Dr. Greenwell voting against the motion. Mr. Hadley moved to set the hearing date on September 27, 2012 at 11:00 a.m. at the Board office. Dr. Hanna seconded, and the motion passed unanimously.

CONTINUING EDUCATION: Dr. Greenwell moved to approve continuing education programs 12-13 through 12-14 as recommended. Mr. Hadley seconded, and the motion passed unanimously.

OLD BUSINESS: Pharmacist Recovery Network Appointments – 2012. Dr. Greenwell moved to have 3 members serve 4 year terms, 3 members serve 3 year terms and 2 members, one being the consumer member, serve 1 year terms. Dr. Hanna seconded, and the motion passed unanimously. After a written vote of the Board, the following were elected: 4 year terms - James Liebetrau, Chris Killmeier and Michael Wyant; 3 year terms - Julie Owen, Sandra Foster Anderson and Amanda Ward; and 2 year terms - Amber Dale Cann and Karen Kelly, consumer member. All terms begin September 1, 2012.

NEW BUSINESS: Board Retreat Agenda. The following have been submitted for Board Retreat agenda items: Advancing Pharmacy Practice and pharmacist prescribing. The Board Retreat will be in Louisville on November 2-3, 2012.

Hearing Date for Charles Peckerman. Mr. Peckerman has withdrawn his request for a hearing.

FYI: Expungement. There was one Agreed Order for a continuing education violation that met criteria for expungement.

September Board Meeting. The September Board Meeting will be held at the University Of Kentucky College Of Pharmacy. At this time, there are at least 2 appearances.

ADJOURNMENT: On motion by Mr. Hadley, seconded by Dr. Greenwell and passed unanimously, President Thornbury adjourned the Board Meeting at 11:08 a.m. The next regularly scheduled Board Meeting is scheduled to begin at 9:00 a.m. on September 12, 2012 at the University Of Kentucky College Of Pharmacy, in Lexington, Kentucky.

Michael Burleson, R.Ph.
Executive Director