

Minnesota Board of Pharmacy

EIGHT HUNDRED AND FORTY THIRD MEETING

At approximately 9:00 a.m., on March 4, 2015, the Minnesota Board of Pharmacy met in Conference Room A, at the University Park Plaza Building, 2829 University Avenue Southeast, Minneapolis, Minnesota, for the purpose of conducting a general business meeting. All members of the Board were in attendance. Also in attendance were the Board's Executive Director, Dr. Cody Wiberg; Deputy Director, Dr. Beth Ferguson; Legal Counsel, Mr. Hans Anderson; and Board of Pharmacy staff, Ms. Karen Schreiner, Mr. Steven Huff, Ms. Ame Carlson, Ms. Katrina Howard, and Ms. Patricia Eggers.

President Stuart Williams called the meeting to order.

The Board went into closed session to consider disciplinary cases involving licensees and registrants.

At the conclusion of the closed session, the meeting was reopened to the public.

The Board first discussed the minutes of the January 21, 2015 business meeting. The minutes stand approved as distributed.

Mr. Bob Goetz moved and Mr. Rabih Nahas seconded to approve the items on the Consent Agenda. The motion passed unanimously.

The Consent Agenda for the meeting was as follows:

- CE Report – Approve
- Variance and Policy Review Committee Report from February 18, 2015 - Approve

Ms. Laura Schwartzwald moved and Ms. Karen Bergrud seconded to approve the remainder of the agenda. The motion passed.

The first variance and policy review issue to come before the Board was from Douglas County Hospital and Fairview Northland Medical Center. This variance request is to allow Fairview Northland Medical Center to provide remote order entry on the evening/night shift for Douglas County Hospital. Ms. Kay Hanson moved and Mr. Bob Goetz seconded that the variance be approved. The motion passed unanimously.

The second variance and policy review issue to come before the Board was from Guidepoint Pharmacy in Slayton and Guidepoint Pharmacy #111 in Edgerton. These variances were in regards to allowing the utilization of a tele-pharmacy in Edgerton from the Slayton Pharmacy. Ms. Laura Schwartzwald excused herself from the meeting. The Variance and Policy Review Committee (VPRC) recommended approval on condition that the Slayton store resubmits policies to address the unique identifier and that the Edgerton store must schedule an on-site inspection. Ms. Karen Bergrud moved

and Ms. Kay Hanson seconded that the request be approved per Committee recommendations. The motion passed unanimously.

The third variance and policy review issue to come before the Board was from Guidepoint Pharmacy in Brainerd. This policy review was for the Parata Max automated prescription filling robot. The VPRC recommended approval on condition that they make minor changes per the Committee's recommendations. Ms. Karen Bergrud moved and Ms. Kay Hanson seconded that the request be approved per VPRC recommendations. The motion passed unanimously.

Ms. Schwartzwald returned to the meeting and Ms. Karen Bergrud excused herself from the meeting.

The fourth variance and policy review issue to come before the Board was variance requests from eleven Mayo Clinic Pharmacies. Mr. Bob Goetz moved and Ms. Kay Hanson seconded that the Board adopt the VPRC recommendations. The motion passed unanimously.

Ms. Bergrud returned to the meeting and Ms. Kay Hanson excused herself from the meeting.

The fifth variance and policy review issue to come before the Board was from Target Pharmacy T-2046 in West St. Paul. Ms. Karen Bergrud moved and Ms. Laura Schwartzwald seconded that the Board adopt the VPRC recommendations. The motion passed unanimously.

Ms. Hanson returned to the meeting and Mr. Rabih Nahas excused himself from the meeting.

The sixth variance and policy review issue to come before the Board was variance requests from Mercy Hospital Pharmacy, Unity Hospital Pharmacy and Cuyuna Regional Medical Center Pharmacy. Ms. Laura Schwartzwald moved and Mr. Bob Goetz seconded that the Board adopt the VPRC recommendations. The motion passed unanimously.

Mr. Nahas returned to the meeting and Mr. Bob Goetz excused himself from the meeting.

The seventh and final variance and policy review issue to come before the Board were from multiple variances from Walgreens Pharmacies. Mr. Rabih Nahas moved and Ms. Kay Hanson seconded that the Board adopt the VPRC recommendations. The motion passed unanimously.

Mr. Bob Goetz returned to the meeting.

Dr. Wiberg and Mr. Huff next presented the Board with a pharmacy application that the Board received from Rx Care Pharmacy Services, Inc. in Ft. Lauderdale, Florida. Mr. Steve Cohn, Consultant for Rx Care Pharmacy Services was present at the meeting. Dr. Wiberg explained that approval of this application would allow Rx Care Pharmacy Services, Inc. to service assisted living facilities in Minnesota. Ms. Jessica Androff, Director of Pharmacy Operations at Merwin Pharmacy, also spoke on this issue. After some discussion, it was deemed that the applicant would need to work with Board staff to address certain issues before approval could be granted.

The Board next turned to a discussion to rules, statutes, and guidances. Dr. Wiberg began a discussion regarding veterinary compounding. Two individuals asked to present information to the Board on this issue: Dr. John Baillie, small animal practitioner in Lake Elmo, MN and immediate past president of the MN Veterinary Association; and Dr. Mary Olson, past-president of the MN Veterinary Association, a representative and board member of the MN Board of Veterinary Medicine, and a small animal private practitioner in Mora, MN. After some discussion, Ms. Karen Bergrud moved and Mr. Bob Goetz seconded that the Board go on record as stating that it will temporarily exercise enforcement discretion by not requiring a pharmacy to become licensed as a manufacturer, when it compounds and distributes a limited supply of veterinary products that are needed in urgent or emergency situations where the health of an animal is threatened and where suffering or death of the animal is likely to result from failure to treat, and that staff should continue to seek clarification from the FDA about its interpretation of relevant federal statutes and regulations. The motion passed unanimously.

Dr. Wiberg and Mr. Huff next began a discussion of the Career Step Technician Training Program. After a brief discussion, Ms. Laura Schwartzwald moved and Ms. Karen Bergrud seconded that the training be approved for use as part of an employer based program or in conjunction with a vocational technical community college. The motion passed unanimously.

Dr. Wiberg next provided information to the Board on the status of the Board's legislative initiatives. No action was required at this time.

Ms. Katrina Howard next gave the Board an update on the Prescription Monitoring Program. No action was required at this time.

There being no further business, requiring action by the Board, President Stuart Williams adjourned the meeting at approximately 11:05 AM.

PRESIDENT

EXECUTIVE DIRECTOR

**Variance Committee Report of February 18, 2015
for Board Meeting of March 4, 2015
9:00 AM in the Board's Office**

Attendees: Laura Schwartzwald, Bob Goetz, Cody Wiberg, Beth Ferguson, Candice Fleming, Karen Schreiner, Ame Carlson, Steve Huff, Susan Ahlquist, Sue Link, Kent Barnes, Brent Kosel, Mark Mikhael, Jill Strykowski, Len Holman, Bill Cover, Michelle Aytay, Sharon Feinstein-Rosenblum, Daniel Niznick, Blake Griese, Jami Schell, Amy Paradis, Charles Olson, Dave Brooks, Sarah Lougheed, and John Frandson

Meeting Appointments:

10:00

See Mercy Hospital Pharmacy in the "Deferred to the Board" section.

10:30

See Walgreens Pharmacies in the "Deferred to the Board" section.

11:00

Health First Infusion

West Palm Beach, FL

Mark Mikhael

Pending

policy review of central services to allow the pharmacists in Florida to act as technicians until licensed in Minnesota

Approved – 120 Days

Resubmit your policies to address shipping and storage and counseling and training by nursing

11:30

Omnicare - Minnesota

Brooklyn Center

Sharon Feinstein-Rosenblum

261366-021

policy review of an Omnicell automated distribution system for nursing homes

Approved

On condition that you make minor changes per the Board's Committee suggestions and that you send an e-kit list

1:00

Alix Rx

Eden Prairie

Jami Schell

263885-006

policy review of quality assurance

Deferred to the Board

The Committee recommends no change in policy

1:30

Sterling Long Term Care Pharmacy
Charles Olson
policy review of Cubex automated drug distribution cabinets

Owatonna
264431-004

Approved

On condition that you work with a Board surveyor to make appropriate changes

Sterling Long Term Care Pharmacy #30
Sherwood Peterson
policy review of Cubex automated drug distribution cabinets

Rushford
264436-001

Approved

On condition that you work with a Board surveyor to make appropriate changes

Sterling LTC Pharmacy #32
Amy Paradis
policy review of Cubex automated drug distribution cabinets

Worthington
264426-001

Approved

On condition that you work with a Board surveyor to make appropriate changes

Sterling Drug #8
Bryan Hagen
to allow the utilization of a telepharmacy in Adrian

Worthington
264425-003

Approved – 6 Months

On condition that you work with a Board surveyor to make appropriate changes including compounding, unique identifier, personal bar-code badge, traceable restricted access, and quality assurance

Sterling Drug
Joseph Anderson
to allow exemptions from the Board's rules regarding having a pharmacist on duty at all times that the telepharmacy is open, no compounding equipment, and space

Adrian
264419-001

Approved – 6 Months

On condition that you work with a Board surveyor to make appropriate changes including compounding, unique identifier, personal bar-code badge, traceable restricted access, and quality assurance

2:00

See Unity Hospital Pharmacy and Cuyuna Regional Medical Center Pharmacy in the “Deferred to the Board” section.

2:30

Nash Finch Pharmacies

8 Locations

John Frandson

to allow the separation of the prescription dispensing process including verification, drug utilization review (DUR) and/or certification for new or refillable prescriptions, by more than one pharmacist within the same pharmacy

Approved – One Year

On condition that pharmacists counsel on all new prescriptions and document the circumstances for refusal of counseling

Eight Locations: Red Wing, Northfield, Litchfield, Moorhead, Farmington, St. Peter, Cannon Falls, and Fergus Falls

Policy Reviews:

East Side Family Clinic Pharmacy

St. Paul

Deanna Gengler

263192-003

policy review of a Parata Max automated filling device

Approved

On condition that you make minor changes per the Board's Committee suggestions listed in the letter 3/4/15

First Care Medical Services

Fosston

John Nord

200742-007

policy review of an Omnicell automated medication distribution system

Approved

On condition that you revise your policies to include review of over-ride list daily

Guidepoint Pharmacy #101

Brainerd

Michael Schwartzwald

261373-004

policy review of a Parata Max automated prescription filling robot

Approved

On condition that you make minor changes per the Board's Committee suggestions

Hy-Vee Pharmacy Fulfillment Center (4016)

Des Moines, IA

Jonathan Fransen

264241-001

policy review of central fill

The Board did not take any action at this time due to the variance renewals being due by the next meeting

Mayo Clinic Health System Pharmacies

6 Locations

Joel Moore & Perry Sweeten

policy review of an InstyMed automated distribution machine for physician dispensing

with over-site by hospital pharmacies

Approved

On condition that the DEA regulations are met

Sanford Medical Center Thief River Falls

Thief River Falls

Donna Harlow

263102-005

policy review of an Omnicell automated distribution machine located at the behavioral health hospital

Approved – 90 Days

On condition that you update and resubmit your Omnicell policies to address managing the behavioral health hospital including refilling via bar-code

Women's International Pharmacy

Madison, WI

Corey Burnside

261582-001

policy review of centralized prescription processing and filling

Not Approved

You must be licensed with the FDA and with Minnesota as a manufacturer

Pet Health Pharmacy, Div of Women's Int'l

Youngtown, AZ

Gina Besteman

262369-001

policy review of centralized prescription processing and filling

Not Approved

You must be licensed with the FDA and with Minnesota as a manufacturer

New Variances:

Fairview Northland Regional Hospital Phcy

Princeton

Lance Swearingen

200450-009

to allow remote pharmacy after hours order review and entry of physician medication orders by Fairview Northland Regional Hospital Pharmacy for Lakeview Memorial Hospital, Cuyuna Regional Medical Center, Tri-County Hospital, Swift County Benson Hospital, Range Regional Health Services Inpatient Pharmacy, Lakewood Health Systems Hospital, and the new addition of Douglas County Hospital when the hospital pharmacies are closed after normal business hours of operation

Approved – Until 09/10/2015

Conditions listed in the letter of 03/04/2015

Douglas County Hospital Pharmacy

Alexandria

David Gray

200528-001

to allow remote pharmacy after hours order review and entry of physician medication

orders by Fairview Northland Regional Hospital Pharmacy for Douglas County Hospital when the hospital pharmacy is closed after normal business hours of operation

Approved – Until 09/10/2015

Conditions listed in the letter of 03/04/2015

MIWRC - The Medicine Project

Minneapolis

Lindsey Belisle Hall

Pending

to allow an exemption from the Board's rule regarding space

Approved – Three Years

On condition that the practice does not change and that you define the MTM practitioner is a pharmacist

MN Veterans Home Pharmacy

Minneapolis

Mary Johnson

201261-001

to allow the utilization of the DocuTrack system in the pharmacy for storage of faxed transmissions as an electronic document

Deferred – 90 Days

Within 90 days, resubmit policies and procedures to address accountability with the filling process, how you use Docu Track, and quality assurance

Sanford Medical Center Thief River Falls

Thief River Falls

Donna Harlow

263102-004

to allow the Sanford clinic pharmacy to deliver discharge prescriptions to a hospital pharmacist who will counsel patient take homes

Approved – 90 Days

Within 90 days, resubmit policies and procedures which includes the refill process and describing the process including counseling documentation and accountability

Sanford Pharmacy Thief River Falls

Thief River Falls

Christopher Olson

263123-004

to allow the Sanford clinic pharmacy to deliver discharge prescriptions to a hospital pharmacist who will counsel patient take homes

Approved – 90 Days

Within 90 days, resubmit policies and procedures which includes the refill process and describing the process including counseling documentation and accountability

Thrifty White Drug #762

Plymouth

Bradley Phillips

262827-013

to allow the pharmacist to certify canister fill with no pharmacist certification of label patient medication package

Denied

The pharmacist must visually certify each patient labeled package and canister fill

the Board's requirements and additional conditions listed in the letter of 03/04/2015

Essentia Health Two Harbors Pharmacy
Roger McDannold
to allow the pharmacy to operate a non-contiguous drive-thru utilizing a pneumatic tube system
Two Harbors
263666-001
Approved - Permanently
On condition that you counsel on all prescriptions

HCMC Addiction Medicine Park Avenue
Kevin Olander
to allow nurses, LPN's, and RN's to have limited access to the pharmacy when the pharmacist is not present as per policies
Minneapolis
263786-001
Approved – Two Years

HCMC Addiction Medicine Park Avenue
Kevin Olander
to allow pharmacists to certify prescriptions via remote access from other licensed HCMC pharmacies as per policies and procedures
Minneapolis
263786-006
Approved – Two Years

HCMC Addiction Medicine Shapiro Bldg.
Kevin Olander
to allow nurses, LPN's, and RN's to have limited access to the pharmacy when the pharmacist is not present as per policies
Minneapolis
263793-003
Approved – Two Years

HCMC Addiction Medicine Shapiro Bldg.
Kevin Olander
to allow pharmacists to certify prescriptions via remote access from other licensed HCMC pharmacies as per policies and procedures
Minneapolis
263793-006
Approved – Two Years

Healtheast St. Joseph's Hospital Pharmacy
Brandon Ordway
to allow the utilization of the Connect-Rx, Robot-Rx, and MedCarousel dispensing systems in the pharmacy
St. Paul
200545-008
Approved – Five Years
On condition that you continue audits as described and the pharmacist-in-charge remains the same

HealthPartners Pharmacies

19 Locations

Michael Haag

to allow the separation of the prescription dispensing process including verification, drug utilization review (DUR) and/or certification for new or refillable prescriptions, by more than one pharmacist, from any approved licensed HealthPartners pharmacy

Approved – Two Years

Conditions listed in the letter of 03/04/2015

Melrose Pharmacy Inc.

Melrose

Stacy Meyer

262102-003

to allow the utilization of a telepharmacy at Leedstone in Melrose

Approved – Two Years

Conditions listed in the letter of 03/04/2015

Leedstone

Melrose

Jeffrey Sawyer

261819-003

to allow exemptions from the Board's rules regarding having a pharmacist on duty at all times that the telepharmacy is open and space

Approved – Two Years

Conditions listed in the letter of 03/04/2015

St. Mary's Medical Center Pharmacy

Duluth

David Sperl

200207-002

to allow the utilization of the Tech-Check-Tech program in the pharmacy

Approved – Two Years

Conditions listed in the letter of 03/04/2015

Wal-Mart Pharmacy #10-2448

Cottage Grove

Kevin Trink

264340-001

to allow the pharmacy to operate a non-contiguous drive-thru utilizing a video camera

Approved - Permanently

On condition that you counsel on all prescriptions

Extensions to Current Variances Deferred:

Alliance Clinic, LLC

Minneapolis

Susan Ahlquist

262922-005

to allow the certification and verification processes to be done per the pharmacy's policies

Deferred - Until the next Board meeting on 04/15/2015

Resubmit policies and procedures as discussed at the Variance Committee meeting on 02/18/2015

Alliance Clinic, LLC
Susan Ahlquist

Minneapolis
262922-007

to allow an exemption from the Board's rule regarding having a pharmacist on duty at all times (pharmacist on duty 32 hours per week)

Deferred - Until the next Board meeting on 04/15/2015

Resubmit policies and procedures as discussed at the Variance Committee meeting on 02/18/2015

PIC Changes:

Dakota Treatment Center
Burton Simon

Burnsville
261484-002

to allow an exemption from the Board's rule regarding equipment

Approved – One Year

Dakota Treatment Center
Burton Simon

Burnsville
261484-003

to allow an exemption from the Board's rule regarding space

Approved – One Year

Dakota Treatment Center
Burton Simon

Burnsville
261484-004

to allow an exemption from the Board's rule regarding a pharmacist being on duty at all times while the pharmacy is in operation

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

Dakota Treatment Center
Burton Simon

Burnsville
261484-005

to allow an exemption from the Board's rule regarding printing consecutive prescription numbers on the medication bottles

Approved – One Year

Dakota Treatment Center
Burton Simon

Burnsville
261484-006

to allow an exemption to the Board's rule regarding drug utilization reviews

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and

certification of new, dispensed or changes in doses

Dakota Treatment Center
Burton Simon

Burnsville
261484-007

to allow the exclusion of the accountability of nurses involved in the filling process

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

Dakota Treatment Center
Burton Simon

Burnsville
261484-008

to allow a physician to verify and certify new or changed prescription orders when the pharmacist is not on duty

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

Dakota Treatment Center
Burton Simon

Burnsville
261484-009

to allow nurses and the Treatment (Program) Director to have limited access to the pharmacy when the pharmacist is not present

Denied

Lake Superior Treatment Center
Gary Eisenach

Duluth
261964-009

to allow the exclusion of the accountability of nurses involved in the filling process

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

Lake Superior Treatment Center
Gary Eisenach

Duluth
261964-010

to allow an exemption from the Board's rule regarding space

Approved – One Year

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-001

to allow an exemption from the Board's rule regarding a pharmacist being on duty at all

times while the pharmacy is in operation

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-002

to allow an exemption from the Board's rule regarding equipment

Approved – One Year

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-003

to allow the pharmacist to be the PIC at both Rochester Metro Treatment and Wal-Mart #10-5397 in Winona

Denied

Wal-Mart Pharmacy #10-5397
Teresa Kossakowski

Winona
262500-003

to allow the pharmacist to be the PIC at both Rochester Metro Treatment and Wal-Mart #10-5397 in Winona

Denied

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-004

to allow an exemption from the Board's rule regarding space

Approved – One Year

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-005

to allow an exemption to the Board's rule regarding drug utilization reviews

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-006

to allow the exclusion of the accountability of nurses involved in the filling process

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-007

to allow a physician to verify and certify new or changed prescription orders when the pharmacist is not on duty

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-008

to allow an exemption from the Board's rule regarding printing consecutive prescription numbers on the medication bottles

Approved – One Year

Rochester Metro Treatment
Teresa Kossakowski

Rochester
262695-009

to allow nurses and the Treatment (Program) Director to have limited access to the pharmacy when the pharmacist is not present

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

St. Cloud Metro Treatment
Mark Stang

St. Cloud
262696-001

to allow an exemption from the Board's rule regarding space

Approved – One Year

St. Cloud Metro Treatment
Mark Stang

St. Cloud
262696-002

to allow an exemption from the Board's rule regarding equipment

Approved – One Year

St. Cloud Metro Treatment
Mark Stang

St. Cloud
262696-003

to allow an exemption from the Board's rule regarding a pharmacist being on duty at all times while the pharmacy is in operation

Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

St. Cloud Metro Treatment
Mark Stang
to allow an exemption to the Board's rule regarding drug utilization reviews
Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

St. Cloud
262696-004

St. Cloud Metro Treatment
Mark Stang
to allow the exclusion of the accountability of nurses involved in the filling process
Denied Minnesota regulations require a pharmacist to be on duty when the pharmacy is open for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

St. Cloud
262696-006

St. Cloud Metro Treatment
Mark Stang
to allow a physician to verify and certify new or changed prescription orders when the pharmacist is not on duty
Denied Minnesota regulations require a pharmacist to be on duty for drug utilization review, patient allergies and profile review, verification and certification of new, dispensed or changes in doses

St. Cloud
262696-007

St. Cloud Metro Treatment
Mark Stang
to allow an exemption from the Board's rule regarding printing consecutive prescription numbers on the medication bottles
Approved – One Year

St. Cloud
262696-008

St. Cloud Metro Treatment
Mark Stang
to allow nurses and the Treatment (Program) Director to have limited access to the pharmacy when the pharmacist is not present
Denied

St. Cloud
262696-009

HCMC Addiction Medicine Park Avenue
Kevin Olander
to allow the pharmacist to be the PIC at both of the HCMC Addiction Medicine clinics
Approved – Two Years

Minneapolis
263786-002

HCMC Addiction Medicine Park Avenue
Kevin Olander

Minneapolis
263786-004

to allow an exemption from the Board's rule regarding having certain equipment

Approved – Two Years

HCMC Addiction Medicine Park Avenue

Minneapolis

Kevin Olander

263786-005

to allow the pharmacy to use the patient's unique medical record number (MRN) in place of the prescription number on labels and blind dosing per policy

Approved – Two Years

HCMC Addiction Medicine Shapiro Bldg.

Minneapolis

Kevin Olander

263793-001

to allow the pharmacist to be the PIC at both of the HCMC Addiction Medicine clinics

Approved – Two Years

HCMC Addiction Medicine Shapiro Bldg.

Minneapolis

Kevin Olander

263793-004

to allow an exemption from the Board's rule regarding having certain equipment

Approved – Two Years

HCMC Addiction Medicine Shapiro Bldg.

Minneapolis

Kevin Olander

263793-005

to allow the pharmacy to use the patient's unique medical record number (MRN) in place of the prescription number on labels and blind dosing per policy

Approved – Two Years

PIC Changes Deferred:

None

Deferred to the Board:

Guidepoint Pharmacy

Slayton

Chelsey Carlson

264129-001

to allow the utilization of a telepharmacy in Edgerton

Deferred to the Board

The Committee recommends approval until 07/30/2015 on condition that you resubmit policies to address your unique identifier

Conditions listed in the letter of 03/04/2015

Guidepoint Pharmacy #111

Edgerton

Jason Turner?

Pending

to allow exemptions from the Board's rules regarding having a pharmacist on duty at all times that the telepharmacy is open, no compounding equipment, and space

Deferred to the Board

The Committee recommends approval until 07/30/2015 on condition that you schedule an on-site inspection

Conditions listed in the letter of 03/04/2015

Mayo Clinic Cancer Treatment Center

Rochester

Emily Smith

263441-006

to allow the pharmacy to store medications and IV solutions in three non-contiguous spaces

Deferred to the Board

The Committee recommends a two year approval

Mayo Clinic Pharmacy

Rochester

Brent Ferguson

260408-010

to allow one pharmacist to supervise three technicians in the communication center areas

Deferred to the Board

The Committee recommends a one year approval on condition that you schedule an on-site inspection and verify pharmacist direct supervision for technicians. Resubmit policies and procedures for the non-technician support personnel duties so that they do not include accepting and entering refill requests from patients along with reviewing drug utilization review conflict messages or returning unclaimed prescriptions to stock

Mayo Clinic Pharmacies

8 Locations

Brent Ferguson

to allow the separation of the prescription dispensing process including verification, drug utilization review (DUR) and/or certification for new or refillable prescriptions, by more than one pharmacist, from any approved licensed on-site or off-site outpatient Mayo Clinic Pharmacy in Minnesota

Deferred to the Board

The Committee recommends a 90 day approval due to the conditions of the variance not being satisfied. You must provide the Mayo pharmacy patient satisfaction survey and the documented circumstances for refusal of counseling

Eight Locations: 21 2nd St SW, Rochester; 200 1st St. SW, Rochester; 201 Center St. W, Rochester; 1216 2nd St. SW, Rochester; 3041 Stonehedge Dr. NE, Rochester; 4111 Hwy. 52 N., Rochester; Subway, 200 1st St. SW, Rochester; and 71 Hewitt Blvd, Red Wing

Mayo Clinic Pharmacy - Red Wing
Mark Cota

Red Wing
263981-002

to allow the use of the scanned image to verify and check prescription validity

Deferred to the Board

The Committee recommends a 90 day approval on condition that you update your policies and procedures to include the confirmation process for pharmacist's validation of all controlled substances prescriptions to verify that you meet the DEA regulations

Mercy Hospital Pharmacy
Brent Kosel

Coon Rapids
260411-003

to allow the utilization of the Tech-Check-Tech program in the pharmacy

Approved – Two Years

Conditions listed in the letter of 03/04/2015

Target Pharmacy T-2046
Curt Tschida

West St. Paul
262662-002

to allow the separation of the prescription dispensing process including verification, drug utilization review (DUR) and/or certification for new or refillable prescriptions, by more than one pharmacist utilizing your unique identifier

Deferred to the next Committee and Board meeting to be considered with the remaining Target requests

Unity Hospital Pharmacy
Daniel Niznick

Fridley
260414-003

to allow remote pharmacy after hours order review and entry of physician medication orders by Unity Hospital Pharmacy for Hutchinson Health, Allina Health Regina Hospital, River's Edge Hospital & Clinic, and the new addition of Cuyuna Regional Medical Center when the hospital pharmacies are closed after normal business hours of operation

Approved – Until 04/15/16

Conditions listed in the letter of 03/04/2015

Cuyuna Regional Medical Center Pharmacy
Michael Austin

Crosby
205788-013

to allow remote pharmacy after hours order review and entry of physician medication orders by Unity Hospital Pharmacy for Cuyuna Regional Medical Center when the hospital pharmacy is closed after normal business hours of operation

Approved – Until 04/15/16

Conditions listed in the letter of 03/04/2015

Walgreens Pharmacies

9 Locations

Bill Cover & Michelle Aytay

policy review of a Yuyama EV120 semi-automatic vial filling device

Deferred to the Board

The Committee recommends approval on condition staff recommendations are incorporated into the policies

Nine Locations: #1002 Plymouth, #1751 Maplewood, #4697 Fridley, #5080 Eden Prairie, #5325 Chaska, #5882 New Hope, #6447 Mounds View, #6489 Shakopee, and #10188 Woodbury

Walgreens Pharmacies

38 Locations

Bill Cover & Michelle Aytay

policy review of a Yuyama AFV/EV1 semi-automatic vial filling device

Deferred to the Board

The Committee recommends approval on condition staff recommendations are incorporated into the policies

Thirty-Eight Locations: #828 Richfield, #1951 Faribault, #2316 Brooklyn Park, #2661 Apple Valley, #2713 Minneapolis, #2767 Plymouth, #2769 White Bear Lake, #2805 West St. Paul, #2935 Coon Rapids, #3101 St. Cloud, #3114 Edina, #3122 Oakdale, #3187 White Bear Lake, #3832 Brooklyn Park, #4119 Minneapolis, #4260 Hopkins, #4394 Bloomington, #4725 Champlin, #4879 Savage, #5048 Hastings, #6056 Woodbury, #6057 Cottage Grove, #6280 Eden Prairie, #6573 Coon Rapids, #6730 Hopkins, #6735 St. Anthony, #6916 Oak Park Heights, #7111 Forest Lake, #7126 Duluth, #7290 Mankato, #7727 Winona, #9350 Fairmont, #9795 St. Paul, #10187 Moorhead, #10500 Duluth, #10641 Eagan, #13685 Roseville, and #13877 Duluth

Walgreens Pharmacies

26 Locations

Bill Cover & Michelle Aytay

policy review of a Yuyama EV54 semi-automatic vial filling device

Deferred to the Board

The Committee recommends approval on condition staff recommendations are incorporated into the policies

Twenty-Six Locations: #1303 Minneapolis, #1895 Minneapolis, #2039 Minneapolis, #2142 St. Paul, #2355 St. Paul, #2460 Cambridge, #3293 Circle Pines, #4038 Rosemount, #4882 Inver Grove Heights, #5081 Eagan, #5635 Brainerd, #5685 Burnsville, #5883 Crystal, #6943 Inver Grove Heights, #6995 St. Paul, #7188 Hilltop, #7218 Blaine, #7388 St. Paul, #9511 Bloomington, #9633 Bemidji, #10501 Virginia, #13163 Grand Rapids, #13753 Edina, #15150 Mound, #15272 St. Paul, and #16057 Minneapolis

842nd Board of Pharmacy Meeting

Wednesday, January 21, 2015

Pharmacist Licensure Report

Name	Licensed By	Original Licensure Date	Registration Number
Rebecca A Millard	Examination	12/11/2014	122125
Alaa M Elkomy	Examination	01/05/2015	122134
Xiaomei Liu	Examination	12/29/2014	122132
Nelson P Nudd	Examination	12/19/2014	122129
Jean Ellen Patton	Examination	12/29/2014	122133
Xoua Kue	Examination	12/05/2014	122124
Shannon Kay Hoshaw	Examination	12/05/2014	122123
Bashir I A Mohammed	Reciprocity	12/30/2014	122130
Firdous Hassen	Reciprocity	12/15/2014	122128
Adam J Petersen	Reciprocity	12/15/2014	122126
Kristina L Schlecht	Reciprocity	12/04/2014	122122
Noreen F Naqvi	Reciprocity	12/30/2014	122131
Marissa E Huebsch	Reciprocity	12/04/2014	122121
Roseann Ricards	Reciprocity	12/15/2014	122127