PAGE 2525
STATE OF CONNECTICUT

DEPARTMENT OF CONSUMER PROTECTION

COMMISSION OF PHARMACY

October 26, 2005
10:00 a.m.
The regular meeting of the Commission of Pharmacy was called to order by Chairman Summa. The meeting was held in Room #126 of the State Office Building, 165 Capitol Avenue, Hartford, CT 06106.

Commissioners Present:

Steve Beaudin

Edith G. Goodmaster

Robert Guynn, R.Ph.

William Summa, Jr.
, R.Ph.

Frederick Vegliante, R.Ph.

- Jean Mulvihill was sick and could not attend today’s meeting per Chairman Summa.

Staff Present:

Michelle Sylvestre, R.Ph. [Drug Control Agent/Board Administrator]

Others Present:
Doha Aboubakr

Tad Appell

Kelly Bristol

Karen Elliott

Tom Fraser

Marghie Giuliano

Judith Jorgensen

April M. Kenyon

Michael Lewis

Karl A. Nieforth

Grace Nome

Michael A. Omar
George Pappas

Steve Pashko

Mary Renner

Allison Tauman

Peter Tyczkowski

Interview of Reciprocity Candidates

The following candidates were sworn in and interviewed by the Commissioners. Various questions were asked of the individual candidates. A few of the questions were as follows:

1. Why do you want to be licensed in Connecticut?

2. What are Connecticut’s requirements for continuing education?

3. Have you ever had a problem with drugs and/or alcohol?
4. Have you ever been before a Board of Pharmacy in the past?

Doha Aboubakr

From Massachusetts

PAGE 2526
Julia Pliner

From Massachusetts

Allison Victoria Tauman

From Louisiana

Commission Action: Commissioner Vegliante moved, seconded by Commissioner Goodmaster and passed by a vote of (5-0) to accept the above applications for licensure by reciprocity.

Payal H. Patel did not appear before the Commission of Pharmacy.

‘First Time’ Pharmacy Managers
The following individuals appeared before the Commission of Pharmacy as ‘first time’ pharmacy managers:

Karen Elliott

Big Y Pharmacy – Manchester

Judith Jorgensen

Wal-Mart Pharmacy – Cromwell, CT

April Kenyon

Walgreens Pharmacy – East Hartford, CT

Michael Omar
Chartwell Southern New England – East Berlin, CT

Mary Renner

CVS/Pharmacy – Colchester, CT

John K. Agyemang and Tony Rodriguez did not appear before the Commission of Pharmacy as first time pharmacy managers.

Pharmacy Relocations
Pioneer Health Compounding Pharmacy LLC

From:

To:

161 Lowrey Place

520 Hartford Turnpike; Unit D

Newington, CT 06111

Vernon, CT 06066

PCY.1828

PCY.1828

Pharmacy Manager Eugene Gresh appeared before the Commission of Pharmacy to represent Pioneer Health Compounding Pharmacy LLC. The anticipated relocation date is January 2006.
Commission Action: Commissioner Vegliante moved, seconded by Commissioner Goodmaster and passed by a vote of (5-0) to accept the above pharmacy relocation application provided all
PAGE 2527
the requirements set forth in the Connecticut Pharmacy and Drug Laws as enforced by the Commission of Pharmacy are met.

Pharmacy Remodels

Stop & Shop Pharmacy #651

Tad Appell
331 Cottage Grove Road

Pharmacy Manager

Bloomfield, CT 06002

PCT.8057
PCY.1924

Pharmacy Supervisor Tom Fraser and Pharmacy Manager Tad Appell appeared before the Commission of Pharmacy to represent Stop & Shop Pharmacy #651.

Commission Action: Commissioner Vegliante moved, seconded by Commissioner Goodmaster and passed by a vote of (5-0) to accept the above pharmacy remodel provided all the requirements set forth in the Connecticut Pharmacy and Drug Laws as enforced by the Commission of Pharmacy are met.

Walgreens Pharmacy #1826

Michael Lewis

324 North Main Street

Pharmacy Manager
West Hartford, CT 06117

PCT.9550

PCY.1135

Pharmacy Supervisor Steve Pashko and Pharmacy Manager Michael Lewis appeared before the Commission of Pharmacy to represent Walgreens Pharmacy #1826.

Commission Action: Commissioner Vegliante moved, seconded by Commissioner Goodmaster and passed by a vote of (5-0) to accept the above pharmacy remodel provided all the requirements set forth in the Connecticut Pharmacy and Drug Laws as enforced by the Commission of Pharmacy are met.

Legal Matters
Jim DeVita, Manager of Regulatory Compliance, appeared before the Commission of Pharmacy to present CVS/Pharmacy’s Quality Assurance Program, “Quality First”.
PAGE 2528

The Commission of Pharmacy discussed Usha Patel’s request to grant her a waiver from the requirement of TOEFL and TSE scores (she is unable to locate her scores) and allow her to take the MPJE for reciprocity.
Commission Action: Sections 20-576-7(2) and 20-576-4(b)(2)(3)(6) of the Regulations of Connecticut State Agencies does not allow the Commission of Pharmacy to grant Usha Patel a waiver from the requirement of TOEFL and TSE scores.
Section 20-576-7(2)

A pharmacist who is licensed as such in any other state of the United States, the District of Columbia, the Commonwealth of Puerto Rico or any territory or insular possession subject to the jurisdiction of the United States, may be licensed to practice as such in this state provided:

(2) the pharmacist is a graduate with a professional undergraduate degree from those schools of pharmacy that are accredited by the American Council on Pharmaceutical Education, or is a graduate with a professional undergraduate degree from a foreign college or school of pharmacy and has complied with the requirements of section 20-576-4(b) of the Regulations of Connecticut State Agencies;
Section 20-576-4(b)(2)(3)(6)
(b) An applicant who is a graduate of a foreign college or school of pharmacy shall be eligible to take the required examination if the following requirements are met:

(2) Proof of having passed the Test of English as a Foreign Language with a minimum score of fifty-five (55) in each section and a total score of not less than five hundred fifty (550);

(3) Proof of having passed the Test of Spoken English with a minimum score of fifty-five (55);

(6) Proof of passage of the Foreign Pharmacy Graduate Equivalency Examination;

The Commission of Pharmacy, Attorney Schwane and Assistant Attorney General Henry Salton discussed Mohamed Ismail’s e-mail asking the Commission to outline the steps needed to obtain pharmacist licensure in Connecticut.
Commission Action: Mohamed Ismail may apply for pharmacist licensure by examination in Connecticut. Mr. Ismail must:

1. submit an application for pharmacist intern and appear before the Commission of Pharmacy with documentation
PAGE 2529

that he successfully completed the TSE, TOEFL and FPGEE examinations.

2. obtain a minimum of 1500 internship hours under the supervision of a Connecticut licensed pharmacist.

Please Note: Mr. Ismail’s duties must be limited to those of a pharmacy intern and all of his work must have “in
process” and “final” checks by a Connecticut licensed pharmacist.

3. submit a complete application for pharmacist licensure by examination.

Please Note: Minimum TSE score must be a 55

4. successfully complete the following examinations:

a. NAPLEX

b. MPJE

c. Pharmacy Calculations

d. Pharmacy Practice

The Commission of Pharmacy, Attorney Steve Schwane and Assistant Attorney General Henry Salton discussed granting reciprocity to pharmacists licensed by examination in California and Florida. Assistant Attorney General Salton referred to Section 20-576-7(5) of the Regulations of Connecticut State Agencies.
Section 20-576-7(5)
A pharmacist who is licensed as such in any other state of the United States, the District of Columbia, the Commonwealth of Puerto Rico or any territory or insular possession subject to the jurisdiction of the United States, may be licensed to practice as such in this state provided:

(5) the pharmacy board or commission in the state or jurisdiction from which the pharmacist is reciprocating grants similar reciprocal privileges to pharma​cists licensed in this state
· Similar does not equal identical.

· The Commission of Pharmacy must interpret/define “similar”.

Commission Action: The Commission of Pharmacy tabled their decision until their November 30, 2005 meeting. Michelle Sylvestre will contact the California and Florida State Boards of Pharmacy to inquire if a pharmacist reciprocating to their state (CA and/or FL) can apply for a waiver of the reciprocity requirements.
PAGE 2530

i.e.
· Can a Connecticut pharmacist licensed by examination before 2004 apply for a waiver of that reciprocity requirement when applying to California for pharmacist licensure by reciprocity?

· Can a Connecticut pharmacist licensed by examination over 12 years ago apply for a waiver of that reciprocity requirement when applying to Florida for pharmacist licensure by reciprocity?
Pharmacy File 04-99
Attorney Schwane presented this case involving a pharmacist who committed a prescription error. The pharmacist has completed the USP Practitioners’ Reporting Network error form and has taken the continuing education program concerning prescription errors. The Department recommends that the Commission dismiss this case.

Commission Action: Commissioner Goodmaster moved, seconded by Commissioner Guynn and passed by a vote of (5-0) to dismiss the above-mentioned case.

Pharmacy File 05-27/Docket Number 05-1198

[Robert J. Trocki – PCT.5604]

Commissioner Mulvihill “stepped down”. Attorney Schwane presented this case involving a pharmacist who committed two prescription errors within a three-year period. The agreement calls for a Letter of Reprimand. The pharmacist has completed the continuing education program concerning prescription errors.

Commission Action: Commissioner Vegliante moved, seconded by Commissioner Beaudin and passed by a vote of (5-0) to accept the above-mentioned settlement agreement.

Pharmacy File 05-73/Docket Number 05-1324

[Richard R. Pacelli – PCT.3258]

Commissioner Guynn “stepped down”. Attorney Schwane presented this case involving a pharmacist who altered his own prescription for Plavix by changing the quantity from “30” to “90” and the directions from “one tablet per day” to “three tablets per day”. This change was made to reduce the insurance co-pay and to provide a larger supply of the drug
PAGE 2531

for the convenience of the pharmacist. The agreement calls for a two week suspension, a two year probation and a $1,000.00 civil penalty.

Commission Action: Commissioner Beaudin moved, seconded by Commissioner Vegliante and passed by a vote of (3-1) to accept the above-mentioned settlement agreement. Commissioner Vegliante opposed the vote.
Pharmacy File 05-74/Docket Number 05-1196

[Nicholas P. Correira – PCT.9649]

Commissioner Beaudin “stepped down”. Attorney Schwane presented this case involving a pharmacist who committed two prescription errors within a three-year period. The agreement calls for a Letter of Reprimand. The pharmacist has completed the continuing education course concerning prescription errors.

Commission Action: Commissioner Vegliante moved, seconded by Commissioner Guynn and passed by a vote of (4-0) to accept the above-mentioned settlement agreement.

Pharmacy File 05-113/Docket Number 05-1201

[Adam Pinette – PTN.3275]

Attorney Schwane presented this case involving the voluntary surrender of a pharmacy technician registration. The pharmacy technician abused drugs.

Commission Action: Commissioner Beaudin moved, seconded by Commissioner Vegliante and passed by a vote of (5-0) to accept the above-mentioned settlement agreement.

Pharmacy File 05-130/Docket Number 05-1325

[James A. Beaudoin – PCT.5447]

Attorney Schwane presented this case involving information the Department of Consumer Protection received that a pharmacist may have been impaired at work. The investigation of this incident was not able to produce evidence that could be presented to the Commission at a hearing. The Department met with the pharmacist and convinced him to enter into an agreement.

PAGE 2532

Commission Action: Commissioner Vegliante moved, seconded by Commissioner Guynn and passed by a vote of (5-0) to accept the above-mentioned settlement agreement.

Pharmacy File 05-114
Attorney Schwane presented this case involving a “shoe repair” store using the word pharmacy in his advertising, e-mail address and web site. The store owner refuses to remove the word pharmacy.
Please Note: Section 20-609(b) of the Connecticut General Statutes – Any person owning, managing or conducting any store, shop or place of business not being a pharmacy who exhibits within or upon the outside of such store, shop or place of business, or who includes in any advertisement the words “drug store”, “pharmacy”, “apothecary”, “drug”, “drugs”, “medicine shop”, or any combination of such terms or any other words, displays or symbols indicating that such store, shop or place of business is a pharmacy shall be fined not more than two hundred dollars or imprisoned not more than thirty days or both.

Commission Action: Commissioner Goodmaster moved, seconded by Commissioner Guynn and passed by a vote of (5-0) to proceed with a formal hearing. A possible outcome of a formal hearing may be an order of immediate discontinuation and/or a civil penalty.
Regulation Update
· Specialty Pharmacy

· The proposed regulations have been returned by the Attorney General’s office.

· The proposed regulations will be sent to the Regulation Review Committee.

· Influenza Immunization

· The proposed regulations are still at the Governor’s office.

· Nuclear Pharmacy

· The proposed regulations are now in “proper” regulatory language. The substance of the proposed regulations has not been changed.

Attorney Schwane informed the Commission of Pharmacy that he received 12 new cases from the Drug Control Division since the September 28, 2005 Commission of Pharmacy meeting.
5 prescription error cases

2 pharmacy technician registration lapsed or no registration

3 abuse/diversion issues

PAGE 2533

1 pharmacy did not have quality assurance report

1
pharmacy had outdated OTC medications

Miscellaneous
The Commission of Pharmacy discussed Thomas C. Woodruff’s e-mail asking the Commission to discuss the issue of whether the Connecticut Labor Management Health Care Cost Containment Committee can establish rules regarding pharmacy participation in their network for state employees and retirees.

Please Note: This issue arose from Wal-Mart’s corporate decision not to carry Plan B which is employed within 72 hours of unprotected intercourse to prevent conception.
Commission Action: The Commission recognizes that this is a “hot” topic across the states. The Commission of Pharmacy does not have jurisdiction over corporate and moral decisions regarding products that will be stocked. If a pharmacy and/or pharmacist decides not to stock a particular product then the Commission recommends that the pharmacy and/or pharmacist refer the consumer to a location where the product may be obtained.
The Commission of Pharmacy discussed ACPE’s request to have ACPE* stakeholders review and comment on the draft of a revised ACPE Definition of Continuing Education for the Profession of Pharmacy. The revised definition will help distinguish continuing education (CE) offerings designed for pharmacists from CE offerings designed for pharmacy technicians. State boards will be able to discern what CE is meant for Certified Pharmacy Technicians (CPhTs), exclusively, as well as CE that will be appropriate for both pharmacists and CPhTs.

*
ACPE = Accreditation Council for Pharmacy Education
Commission Action: The Commission of Pharmacy does not oppose the draft of a revised ACPE Definition of Continuing Education for the Profession of Pharmacy. However, the Commission may need to review current statutes and regulations to determine what, if any, changes need to be implemented regarding the credits and/or approval numbers that will be accepted should the ACPE Board of Directors approve a revised definition.
PAGE 2534

Request for CE Program Approval
“Emergency Preparedness: Overview VHF, Botulism and Plague”

Approval Number:

2005-11

Date of Program:

December 12, 2005

Credit(s):

1.0 Live
Commission Action: Commissioner Beaudin moved, seconded by Commissioner Goodmaster and passed by a vote of (4-0) to approve the above-mentioned continuing education program. Commissioner Guynn abstained from the vote.
“Emergency Preparedness: Overview Anthrax and Smallpox”

Approval Number:

2005-12

Date of Program:

January 25, 2006

Credit(s):

1.0 Live

Commission Action: Commissioner Beaudin moved, seconded by Commissioner Goodmaster and passed by a vote of (4-0) to approve the above-mentioned continuing education program. Commissioner Guynn abstained from the vote.
“2005 Update on Federal and State Laws – Current & Pending”

New Milford Hospital

Approval Number:

2005-13

Date of Program:

December 14, 2005

Credit(s):

1.0 Live Law
Commission Action: Commissioner Beaudin moved, seconded by Commissioner Goodmaster and passed by a vote of (4-0) to approve the above-mentioned continuing education program. Commissioner Guynn abstained from the vote.
“Connecticut Law Review 2005”

Connecticut Commission of Pharmacy

Approval Number:

2005-14a

Date of Program:

To Be Announced

Credit(s):

1.0 Live Law

Commission Action: Commissioner Beaudin moved, seconded by Commissioner Goodmaster and passed by a vote of (4-0) to
PAGE 2535

approve the above-mentioned continuing education program. Commissioner Guynn abstained from the vote.

“Counterfeit Pharmaceuticals”

Professional Pharmacy

Approval Number:

2005-15

Date of Program:

December 04, 2005

Credit(s):

3.0 Live

Commission Action: Commissioner Beaudin moved, seconded by Commissioner Goodmaster and passed by a vote of (4-0) to approve the above-mentioned continuing education program. Commissioner Guynn abstained from the vote.

CE Questions
Brian F. McBride
The Commission of Pharmacy cannot approve the continuing education program retroactively. All requests must be submitted prior to a program’s presentation. Mr. McBride needs to check with the provider to inquire what accrediting body, if any, “signed off” on the continuing education program in question. If an approved accrediting body does not “sign off” on the program then the Commission will not accept the program towards the annual continuing education requirement.
Commission Action: Commissioner Guynn moved, seconded by Commissioner Beaudin and passed by a vote of (5-0) to accept the above-mentioned recommendation.

Brian Walsh
The Commission of Pharmacy cannot approve the continuing education program retroactively. All requests must be submitted prior to a program’s presentation. Mr. Walsh needs to check with the provider to inquire what accrediting body, if any, “signed off” on the continuing education program in question. If an approved accrediting body does not “sign off” on the program then the Commission will not
PAGE 2536

accept the program towards the annual continuing education requirement.
Commission Action: Commissioner Guynn moved, seconded by Commissioner Beaudin and passed by a vote of (5-0) to accept the above-mentioned recommendation.

Request for CE Waivers/Requests
Jacob A. Kraut
Waive the requirement for five (5) live credits in the 2005 calendar year – a minimum of one written credit must be on the subject matter of pharmacy law or drug law
Commission Action: Commissioner Guynn moved, seconded by
Commissioner Beaudin and passed by a vote of (5-0) to accept the above-mentioned recommendation.

Approval of Minutes

Commissioner Goodmaster moved, seconded by Commissioner Vegliante and passed by a vote of (5-0) to accept the minutes from the September 28, 2005 Commission of Pharmacy meeting.

Non-Resident Pharmacy Lists
Geriatric Services of America, Inc.

Tempe, AZ 85282

Saveon Rx Inc.

Boca Raton, FL 33431

Commission Action: Commissioner Beaudin moved, seconded by Commissioner Vegliante and passed by a vote of (5-0) to approve the above-mentioned non-resident pharmacy applications.

Costa’s Apothecary, Inc.

Ridley Park, PA 19078

Pending Copy of Current Pharmacy License

Smart Choice Drug Store.com

Austin, TX 78759

Pending Copy of Current Pharmacy License

Commission Action: Commissioner Beaudin moved, seconded by Commissioner Vegliante and passed by a vote of (5-0) to approve
PAGE 2537

the above-mentioned non-resident pharmacy applications pending receipt of the required documentation.
New Business
Commissioner Goodmaster presented her report addressing the issues raised by Rosemary Szot at the July 27, 2005 Commission of Pharmacy meeting. A copy of Commissioner Goodmaster’s report is on file with the Commission.
Commission Action: Commissioner Beaudin moved, seconded by Commissioner Vegliante and passed by a vote of (5-0) to accept into today’s minutes Commissioner Goodmaster’s report. The Commission also asked that a copy of this report be forwarded to Rosemary Szot.
The Commission of Pharmacy discussed Monica Goldman’s e-mail regarding the subject of hospital inpatient orders written in terms of mg/kg of a medication instead of a total mg dose. Ms. Goldman* writes that pharmacists usually find out the patient’s weight from the nurse or the chart in order to calculate the total dose to provide to the patient. Darryl Rich (JCAHO) has informed us (Hartford Hospital) that using mg/kg instead of total mg dose is an acceptable order as far as JCAHO is concerned but suggested we (Hartford Hospital) determine if this is also acceptable to the Connecticut Commission of Pharmacy.

*
Monica Goldman, PharmD, Drug Information Center, Hartford Hospital, Hartford, CT

Commission Action: Commissioner Guynn moved, seconded by Commissioner Vegliante and passed by a vote of (5-0) in support of the concept that pharmacists should be able to calculate a patient’s dose based on weight (mg/kg). There is no specific regulation that precludes this.
Legislative and/or Implied Mandates were not discussed at today’s meeting.
Legislative Proposals were not discussed at today’s meeting.
PAGE 2538
There being no further business, Chairman Summa adjourned the meeting.
Respectfully Submitted,

William J. Summa, Chairman

Prepared by:

Michelle Sylvestre

Drug Control Agent/Board Administrator

