

FY 2015 Annual Report Board Activities

(Pursuant to PA 368 of 1978 as amended and PA 299 of 1980 as amended)

April 27, 2016

Prepared by

Kimberly Gaedeke, Director

Bureau of Professional Licensing

**RICK SNYDER
GOVERNOR**

**SHELLY EDGERTON
DIRECTOR**

TABLE OF CONTENTS

Executive Summary	3
Fiscal Year 2015 Budget.....	4
Licensing Statistics	5
Disciplinary Actions.....	11
Board of Accountancy	14
Board of Acupuncture	16
Board of Architects.....	18
Board of Athletic Trainers.....	19
Board of Audiology	21
Board of Barber Examiners.....	23
Board of Chiropractic	25
Board of Collection Practices	27
Board of Cosmetology	29
Board of Counseling	32
Board of Dentistry	34
Board of Examiners in Mortuary Science	38
Forester Registration	40
Hearing Aid Dealer Registration.....	41
Landscape Architect Licensure	42
Board of Marriage and Family Therapy	43
Board of Massage Therapy.....	45
Board of Medicine.....	47
Board of Nursing.....	49
Board of Nursing Home Administrators	52
Board of Occupational Therapists	54
Board of Optometry.....	56
Board of Osteopathic Medicine and Surgery	58
Personnel Agency Licensure	60
Board of Pharmacy	62
Board of Physical Therapy	64
Michigan Joint Task Force on Physician's Assistants.....	66
Board of Podiatric Medicine and Surgery	68
Board of Professional Engineers.....	70
Board of Professional Surveyors.....	71
Board of Psychology	72
Board of Real Estate Appraisers	74
Board of Real Estate Brokers and Salespersons	76
Board of Residential Builders and Maintenance and Alteration Contractors.....	78
Board of Respiratory Care	80
Sanitarian Registration.....	82
Board of Social Work	83
Board of Speech-Language Pathology.....	85
Board of Veterinary Medicine	87
Health Professional Recovery Committee.....	89
Controlled Substances Advisory Commission	91
Michigan Automated Prescription System.....	92
Advisory Committee on Pain and Symptom Management.....	93

The Department of Licensing and Regulatory Affairs will not discriminate against any individual or group because of race, sex, religion, age, national origin, color, marital status, disability, or political belief. If you need assistance with reading, writing, hearing, etc., under the Americans with Disabilities Act, you may make your needs known to this agency.

Executive Summary:

This annual report covers fiscal year 2015 from October 1, 2014 to September 30, 2015. Information about the programs within the Bureau of Professional Licensing (BPL) can be found in this report. In addition, this report is available online for the public and occupational and health professional board members to access at the following locations:

- The Bureau of Professional Licensing website at: www.michigan.gov/bpl.
- The All About LARA section – Legislative Reports of the Department of Licensing and Regulatory Affairs website at: www.michigan.gov/lara.

The mission of the BPL is to protect, preserve and improve the health, safety and welfare of Michigan's citizens through the licensing and regulation of occupational and health professionals. The Bureau is designed to make the regulatory system simple, fair and efficient.

Each of the designated professions is authorized through legislative action. Most of the professions have a board consisting of licensed occupational or health professionals and public members who establish the educational, examination and general practice requirements. These requirements are established either in the legislation that authorizes the regulation of the profession or in the administrative rules for that board. Additionally, the boards are responsible for disciplining licensed/registered individuals who violate the provisions of the Public Health Code, PA 368 of 1978, as amended or the Occupational Code, PA 299 of 1980, as amended. The board members are appointed by the Governor and typically serve for two terms of four years each.

The board elects a chair and a vice-chair each year. These individuals can be either licensed professionals or public members. The board chair must appoint a disciplinary subcommittee which consists of two public members and three professional members. The disciplinary subcommittee must be chaired by a public member. This committee reviews most of the disciplinary cases and determines the sanction that needs to be imposed on the regulated individual.

Regulation of the occupational and health professionals come in three different levels of authorized practice:

- License – where only health professionals that hold the credential can practice in Michigan.
- Registration – where only professionals who hold the credential can call themselves by that name but other qualified individuals can practice that profession as long as they do not use the protected title.
- Certification – where a registry is created that indicates individuals who have met a specified level of educational training and experience and completed an examination, if appropriate. Neither the title nor the practice is limited to those who hold the credential but all of those who hold the credential have met pre-established criteria.

BPL is located within the Department of Licensing and Regulatory Affairs (LARA) and oversees the licensing, investigations and enforcement responsibilities of individuals licensed under the Occupational Code and the Public Health Code.

Fiscal Year 2015 Budget

Appropriated FTEs	201
Legislative Appropriation	\$27,802,800
<u>FINANCIAL PLAN:</u>	
Salary and Wages	\$11,330,031.50
Longevity and Insurance	2,339,750.09
Retirement & FICA	6,813,664.06
Terminal Leave	99,418.25
Travel, In & Out-of-State	295,685.94
Communications	176,001.91
Utilities	8,150.45
Contractual Services	7,092,780.85
Supplies and Materials	717,090.45
Equipment	60,351.88
Grants	536,541.37
Miscellaneous	(474,361.31)
Settlements, Attorney Fees, Court Reporters	45,596.39
Cost Allocations	298,860.55
Information Technology	507,832.83
Indirect Salaries	<u>0</u>
TOTAL	\$ 29,847,395.21

**The Bureau of Professional Licensing underwent a reorganization in FY2015, which included merging the licensing and enforcement authority for professions under the Occupational Code and the Public Health Code. The data reflected on this page is a combination of the financial plans for licensing and enforcement operations from the Corporations, Securities, and Commercial Licensing Bureau and the former Bureau of Health Care Services. The "Legislative Appropriation" includes only the amount for the health professions.*

Licensing Statistics

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Exams Processed</i>	<i>Verifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Accountancy	1,501	5,202	448	17,783	20,914
Accountancy Firm	138			1,242	1,534
Licensed Accountant	989			11,160	12,813
Registered Accountant	374			5,381	6,567
Acupuncture	34	0	5	53	149
Acupuncturist*	34			53	149
Architects	346	0	66	2,163	5,422
Architect	346			2,163	5,422
Athletic Trainer	225	0	54	244	1,259
Athletic Trainer*	225			244	1,259
Audiology	34	17	6	0	597
Audiologist	34	17		0	597
Barbers	736	303	57	4,886	6,393
Barber	242			3,578	4,349
Barber College-Private	0			4	5
Barber Instructor	1			30	39
Barber Shop	79			1,274	1,509
Barber Student	292			0	459
Barber Student Instructor	3			0	3
Temporary Military Spouse	1			0	1
Temporary Barber Shop	118			0	28
Chiropractors	187	0	75	1,395	2,981
Chiropractor*	140			1,395	2,962
Chiropractor Ed. Ltd.	47			0	19
Collection Practices	317	158	33	1,033	1,184
Agency-Non-Owner Manager	89			365	410
Agency-Owner Manager	69			196	235
Non-Owner Manager	159			472	539

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Exams Processed</i>	<i>Verifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Cosmetology	8,795	7,656	1,180	54,728	106,041
Apprentice Cosmetologist	209			0	287
Apprentice Electrologist	4			0	2
Apprentice Esthetician	46			0	33
Apprentice Manicurist	109			0	61
Apprentice Nat. Hair Culturist	7			0	5
Cosmetologist	4,777			36,851	76,175
Cosmetology Instructor	129			728	1,643
Cosmetology Ltd. Instructor	67			280	616
Cosmetology School-Private	6			80	89
Cosmetology School-Public	1			18	18
Cosmetology School Branch-Private	5			4	9
Cosmetology School Branch-Public	0			2	1
Cosmetology Shop	603			7,092	7,660
Cosmetology Shop Ltd.	149			1,081	1,204
Electrologist	14			222	475
Electrologist Instructor	0			5	10
Electrologist Ltd. Instructor	0			2	2
Esthetician	700			2,224	4,692
Esthetician Ltd. Instructor	14			30	77
Manicurist	927			6,076	12,669
Manicurist Ltd. Instructor	2			17	44
Nat. Hair Culturist	12			16	52
Temp. Cosmetology Shop	808			0	166
Temp. Cosmetology Shop Ltd.	206			0	51
Counselors	1,079	0	79	5,284	9,755
Prof. Counselor Ed. Ltd.	91			2,005	1,995
Prof. Counselor Ed. Ltd.-10	525			949	1,360
Professional Counselor*	463			2,330	6,400
Dentistry	1,035	171	381	6,846	20,799
Dental Assistant	153	171	5	583	1,712
Dental Assistant-Nonclinical Ltd.	0			1	1
Dental Hygienist*	389		129	3,352	10,289
Dentist*	339		247	2,447	7,491
Dentist Clinical Academic Ltd.	24			57	89
Dentist Ed. Ltd.	36			33	66
Dentist Ltd. 1	0			1	1
Dentist Nonclinical Ltd.	0			1	1
Dentist Special Volunteer	0			6	8
Endodontist*	6			65	174
Local Anesthesia Certification	35			0	15
Oral Pathologist*	0			1	21
Oral Surgeon	16			79	230
Orthodontist*	10			110	337
Pediatric Dentist*	10			44	146
Periodontist	12			50	162
Prosthodontist*	5			16	56

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Exams Processed</i>	<i>Verifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Foresters	26	0	0	0	235
Registered Forester	26			0	235
Hearing Aid Dealers	150	92	5	129	621
Hearing Aid Dealer	30			51	304
Hearing Aid Salesperson	44			31	183
Hearing Aid Trainee	76			47	134
Landscape Architects	33	0	21	1	594
Licensed Landscape Architect	33			1	594
Marriage and Family Therapy	56	18	17	362	734
Marriage & Family Therapist	33	18		295	627
MFT Ed. Ltd.	23			67	107
Massage Therapist	3,899	391	80	1,284	9,029
Massage Therapist	3,899	391		1,284	9,029
Medicine	3,331	0	227	13,265	37,583
Medical Doctor*	1,975			10,287	33,358
Medical Doctor-Clinical Academic	15			14	34
Medical Doctor Ed. Ltd.	1,340			2,945	4,166
Medical Doctor Ltd.	1			0	3
Medical Doctor Special Volunteer	0			19	22
Mortuary Science	187	72	39	1,303	2,866
Funeral Home	33			212	708
Mortuary Science Courtesy License	3			1	8
Mortuary Science Licensee	65			1,045	2,038
Trainee	86			45	112
Nursing	12,516	6,691	552	86,114	181,326
LPN	1,866		15	12,139	25,758
Nurse Anesthetist	131			1,296	2,614
Nurse Midwife	30			171	354
Nurse Practitioner	786			2,751	6,096
RN	8,932		537	69,757	146,178
RN Provisional	743			0	302
RN Temporary	28			0	24
Nursing Home Administrators	136	271	22	542	1,297
Nursing Home Administrator	136	271		542	1,297
Occupational Therapists	573	0	241	3,404	7,355
Occupational Therapist*	403		196	2,560	5,594
Occupational Therapy Assistant*	170		45	844	1,761

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Exams Processed</i>	<i>Verifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Optometry	74	0	35	847	1,719
Optometrist*	74			847	1,716
Optometrist-Special Volunteer	0			0	3
Osteopathic Medicine & Surgery 1,073		0	16	3,369	9,033
Osteo Physician Special Volunteer	0			0	1
Osteopathic Ed. Ltd.	578			1,078	1,600
Osteopathic Physician*	495			2,291	7,432
Personnel Agency	11	14	0	5	58
Agent	7			4	40
Type A Personnel Agency	2			1	9
Type B Personnel Agency	2			0	9
Pharmacy	26,070	1,605	494	40,177	106,282
CS - 1	2,001			4,119	5,968
CS - 2	264			1,387	2,931
CS - 2 Optometry	46			355	782
CS - 3	2,749			12,734	41,611
CS - Analytical Labs	1			15	42
CS - Facility	326			1,887	3,918
CS - Pharmacist	1,136			5,880	12,168
CS - Research Lab	41			174	343
CS - Schedule I Lab	2			3	12
CS - Sodium Pentobarbital Facility	3			36	76
Drug Control Location	354			719	2,679
Drug Treatment Program Prescriber	53			243	337
Manufacturer/Wholesaler	238		97	823	1,914
Pharmacist	1,283	1,605	263	6,890	14,429
Pharmacist Ed. Ltd.	577			1,468	1,577
Pharmacist Temporary	2			0	3
Pharmacy	250		133	1,692	3,560
Pharmacy Compounding	6			0	0
Pharmacy Technician*	7,792		1	1,579	7,355
Pharmacy Technician Ltd.	4,670			173	3,652
Pharmacy Technician Temp.	4,276			0	2,925
Physical Therapy	1,034	685	750	5,351	14,148
Physical Therapist	603		649	4,703	9,813
Physical Therapist Assistant	431		101	648	4,333
Physical Therapist Assistant Ltd.	0			0	2
Physicians Assistants	558	0	189	2,260	4,791
Physician Assistant*	413			2,260	4,750
Physician Assistant Temporary	145			0	41

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Exams Processed</i>	<i>Verifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Podiatric Medicine & Surgery	81	0	45	287	890
Podiatrist*	45			236	806
Podiatrist Ed. Ltd.	36			51	84
Professional Engineers	1,285	1,847	1,306	8,216	20,026
Professional Engineer	1,285			8,216	20,026
Professional Surveyors	27	70	45	328	914
Professional Surveyor	27			328	914
Psychology	612	367	105	3,202	7,310
Psychologist	160	367		1,479	3,091
Psychologist Master's Ltd.	92			1,563	3,214
Psychologist Master's Ed. Ltd.	244			0	792
Psychologist Doctoral Ed. Ltd.	116			160	213
Real Estate	7,155	7,390	355	6,924	63,269
Associate Broker	961			1,140	10,874
Branch Office	91			355	788
Broker Company	393			1,703	6,090
Broker Individual	162			713	5,305
Salesperson	5,548			3,013	40,212
Real Estate Appraisers	424	101	220	1,459	3,251
Appraisal Management Company	29			0	154
Certified General RE Appraiser	100			539	1,064
Certified Residential RE Appraiser	56			524	1,060
Limited Real Estate Appraiser	77			136	340
State Licensed RE Appraiser	34			260	574
Temporary Practice Permit	128			0	59
Residential Builders	3,911	4,574	654	2,452	60,619
Branch Office Company	7			28	216
Branch Office Individual	1			0	1
Builder Company	893			707	11,485
Builder Individual	2,309			1,374	44,761
Builders Salesperson	529			242	1,801
M & A Company	43			43	696
M & A Individual	129			58	1,659
Respiratory Care	308	0	114	2,476	5,291
Respiratory Therapist*	308			2,476	5,291
Sanitarians	4	0	0	163	375
Sanitarian*	4			163	375

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Exams Processed</i>	<i>Verifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Social Workers	3,497	3,153	272	12,938	26,686
Social Worker Bachelors Ltd.	517			1,045	1,367
Bachelors Social Worker	149			1,540	3,680
MSW Clinical Specialty	11			0	5
MSW Macro Specialty	28			0	8
Social Worker Masters Ltd.	1,503			3,738	4,812
Masters Social Worker	1,147			6,165	15,524
Social Service Ltd Technician	11			4	12
Social Service Technician	131		0	446	1,278
Speech-Language Pathologist	638	268	104	1,216	4,787
Speech-Language Pathologist	373	268		1,099	4,161
Speech-Lang. Pathologist Ed. Ltd.	261			12	411
Speech-Language Pathologist Ltd.	4			105	215
Veterinary Medicine	535	428	303	3,143	7,126
Veterinarian*	257		279	1,940	3,985
Veterinarian Clinical Academic Ltd.	28			23	
Veterinarian Ed. Ltd.	0				1
Veterinary Tech	250	428	24	1,180	3,055

Disciplinary Actions

Profession	Reprimand	Probation	Fine	Voluntary Surrender	Limited License	Suspension	Revocation	Reclassification Denied	Reinstatement Denied	License Denied	Other	Total
Accountancy	0	0	9	0	0	0	1	0	0	0	0	10
Acupuncture	0	1	0	0	0	1	0	0	0	0	0	2
Architects	0	0	0	0	0	0	0	0	0	0	0	0
Athletic Trainers	0	0	0	0	0	1	0	0	0	0	0	1
Audiology	0	1	0	0	0	0	0	0	0	0	0	1
Barbers	0	0	6	0	0	0	0	0	0	0	0	6
Chiropractic	0	17	6	3	0	4	0	0	0	0	0	30
Collection Practices	0	0	2	0	0	2	0	0	0	0	1 (bond)	5
Cosmetology	0	0	69	1	0	1	0	0	0	0	0	72
Counseling	0	4	0	2	0	3	1	0	0	0	0	10
Dentistry	0	35	6	9	6	8	1	0	0	0	0	65
Examiners in Mortuary Science	0	0	6	0	0	0	3	0	0	0	0	9
Foresters	0	0	0	0	0	0	0	0	0	0	0	0
Hearing Aid Dealers	0	0	0	0	0	0	0	0	0	0	0	0

Profession	Reprimand	Probation	Fine	Voluntary Surrender	Limited License	Suspension	Revocation	Reclassification Denied	Reinstatement Denied	License Denied	Other	Total
Landscape Architect	0	0	0	0	0	0	0	0	0	0	0	0
Marriage & Family Therapy	0	0	0	0	0	0	0	0	1	0	0	1
Massage Therapy	0	1	0	0	0	2	1	0	0	4	0	8
Medicine	0	31	68	14	11	20	17	0	1	3	0	165
Nursing	1	225	79	27	14	198	6	0	4	5	0	559
Nursing Home Administrators	1	3	0	1	0	3	0	0	0	0	0	8
Occupational Therapy	0	4	3	0	0	1	0	0	0	0	0	8
Optometry	0	1	0	1	0	1	0	0	0	0	0	3
Osteopathic Med & Surgery	0	18	18	6	4	9	3	0	1	0	0	59
Personnel Agency	0	0	0	0	0	0	0	0	0	0	0	0
Pharmacy	0	29	58	4	4	25	4	0	2	6	0	132
Physical Therapy	0	3	3	0	2	3	1	0	0	0	0	12
Physician's Assts	0	4	3	1	0	3	1	1	0	0	0	13

Profession	Reprimand	Probation	Fine	Voluntary Surrender	Limited License	Suspension	Revocation	Reclassification Denied	Reinstatement Denied	License Denied	Other	Total
Podiatric Med & Surgery	0	2	0	2	0	2	1	0	0	0	0	7
Professional Engineers	0	0	0	0	0	0	0	0	0	0	0	0
Professional Surveyors	0	0	0	0	0	0	0	0	0	0	0	0
Psychology	0	3	5	4	4	2	0	0	0	0	0	18
Real Estate Appraiser	0	0	12	0	0	0	1	0	0	0	9	22 (7 cont. ed./2 restitution)
Real Estate Salesperson and Broker	0	5	38	0	0	9	11	0	0	0	0	63
Residential Builder	0	1	53	0	0	2	5	0	0	0	12	73 (11 restitution and 1 CPA attestation report)
Respiratory Care	0	1	1	0	0	1	0	0	0	1	0	4
Sanitarians	0	0	0	0	0	0	0	0	0	0	0	0
Social Work	1	25	4	9	10	29	4	0	2	1	0	85
Speech-Language Pathology	0	1	2	0	0	1	0	0	0	0	0	4
Veterinary Medicine	0	5	6	0	2	3	0	0	0	0	0	16
TOTALS	3	420	457	84	57	334	61	1	11	20	22	1,471

Michigan Board of Accountancy

The Michigan Board of Accountancy was originally formed with the enactment of Public Act 130 of 1976. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

The practice of accountancy as defined in Article 7 of the Occupational Code means rendering or offering to render an opinion on or attesting to or offering to attest to the reliability of a representation or estimate, including, but not limited to, the giving of an opinion in substance that financial information as set forth presents fairly the condition of the entity received or audited, in regard to an entity embracing financial information, facts respecting compliance with conditions established by law or contract, including, but not limited to, a statute, ordinance, regulation, grant, loan, or appropriation and/or the scope of the accounting procedures rendered in connection with the presentation of a financial statement.

The Michigan Board of Accountancy consists of 9 voting members: 6 certified public accountants and 3 public members, including 1 attorney.

Board Members as of 9/30/15	Term Expires
Howell, Matthew, CPA, Chairperson	6/30/18
Swartz, Michael, CPA, Vice Chairperson	6/30/18
Bayson, James, CPA	6/30/16
David, Richard , CPA	6/30/17
Homier, Barbara, Public Member	6/30/16
Kluge, Jennifer, Public Member	6/30/17
Post, Kathleen , CPA	6/30/18
Seibold, Amna, Public Member	6/30/19
Smith, Ola, PhD, CPA	6/30/17

Schedule of Board Meetings

Fiscal Year 2015

November 7, 2014
February 6, 2015 (cancelled)
May 15, 2015
August 14, 2015

Licensing Activity

Accountancy

Applications Received	1,501
Number of Licensees	20,914

Accountancy Firm

Applications Received	138
Number of Licensees	1,534

Licensed Accountant

Applications Received	989
Number of Licensees	12,813

Registered Accountant

Applications Received	374
Number of Licensees	6,567

Random Continuing Education Audits

Audited 235
Complied determination pending
*audits reviewed as of 1/31/16

Regulatory Activity

Allegations Received 169
Administrative Complaints Filed 86
Summary Suspensions Filed 0
Cease and Desist Orders Issued 8

Board Disciplinary Actions

Reprimand 0
Probation 0
Fine 9
Voluntary Surrender 0
Limited License 0
Suspension 0
Revocation 1
Total Disciplinary Actions 10

Michigan Board of Acupuncture

The Michigan Board of Acupuncture was created with the enactment of Public Act 30 of 2006, which amended the Public Health Code, Public Act 368 of 1978.

The practice of acupuncture, as defined in the Public Health Code, means the insertion and manipulation of needles through the surface of the human body at specific locations on the human body for the prevention or correction of disease, injury, pain, or other condition.

The Board of Acupuncture consists of 13 voting members: 7 acupuncturists, 3 physicians and 3 public members.

Board Members as of 9/30/15	Term Expires
Krofcheck, David, OMD, LAC, BA, Chair	6/30/19
Silver, Julie, MSW, Dipl.AC, Vice-Chair	6/30/18
Converse, Beth, RAc	6/30/18
Donaldson, Brenda, MD	6/30/17
Emanuele, Roseanne, MAC	6/30/16
Haas, Annie, MSTOM	6/30/18
Hubbs, Renee, RAc	6/30/18
Tan, Xiaohong, OMD	6/30/19
Underwood, Jonell, Public Member	6/30/18
Wernert, Sarah, Public Member	6/30/18
Zaidan, Jonathan, MD	6/30/18

Schedule of Board Meetings

Fiscal Year 2015

October 17, 2014
January 16, 2015 (cancelled)
April 24, 2015 (disciplinary subcommittee cancelled)
July 17, 2015

Registration Activity

Applications Received	34
Number of Registrations	149

Regulatory Activity

Allegations Received	2
Administrative Complaints Filed	0
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	2

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	2

Michigan Board of Architects

The Michigan Board of Architects was originally formed with the enactment of Public Act 240 of 1937. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

The practice of architecture as defined in Article 9 of the Occupational Code means professional services, such as consultation, investigation, evaluation, planning, design, review of materials, and completed phases of work in construction, alteration or repair in connection with a public or private structure, building, equipment, works or project, when the professional service requires the application of a principle of architecture or architectural design.

The Michigan Board of Architects consists of 9 voting members: 5 architects, 1 engineer, 1 surveyor and 2 public members.

Board Members as of 9/30/15	Term Expires
Van Tine, Kenneth, Architect, Chair	3/31/19
King, Dennis, Architect, Vice Chair	3/31/18
Barish, Gilbert, Professional Surveyor	3/31/17
Barry, Patrick, Architect	3/31/17
Lamble, Dan, Architect	3/31/16
Larson, Jay, Public Member	3/31/17
Naperala, Troy, Professional Engineer	3/31/19
Sherman, Randall, Architect	3/31/17
Welmers, Joseph, Public Member	3/31/18

Schedule of Board Meetings

Fiscal Year 2015

January 21, 2015
May 6, 2015 (cancelled)
September 9, 2015

Licensing Activity

Applications Received	346
Number of Licensees	5,422

Regulatory Activity

Allegations Received	9
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	2

Board Disciplinary Actions

NONE

Michigan Athletic Trainer Board

The Michigan Athletic Trainer Board was created with the enactment of Public Act 54 of 2006, which amended the Public Health Code, Public Act 368 of 1978.

The practice of athletic training, as defined in the Public Health Code, means the treatment of an individual for risk management and injury prevention, the clinical evaluation and assessment of an individual for an injury or illness, or both, the immediate care and treatment of an individual for an injury or illness, or both, and the rehabilitation and reconditioning of an individual's injury or illness, or both, as long as those activities are within the rules promulgated for this profession and performed under the direction and supervision of an individual licensed as an allopathic or osteopathic physician.

The Athletic Trainer Board consists of 11 voting members: 6 athletic trainers, 2 licensed physicians and 3 public members.

Board Members as of 9/30/15	Term Expires
Eyers, Christina, EdD, AT, ATC, Chair	12/31/16
Wykes, Patrick, MA, AT, ATC, CSCS, Vice-Chair	12/31/15
Adler, Phillip, MA, AT, ATC	6/30/19
Dopp, Amber, Public Member	6/30/19
Fineis, Mary, MBA, CPC, CPDS	6/30/19
Myers, Gerald, Public Member	6/30/18
Tinkey, Daniel, AT, ATC	6/30/17
Vance, Steven, MD	6/30/17
Winkler, Jr., James K., AT, ATC	6/30/17

Schedule of Board Meetings

Fiscal Year 2015

November 14, 2014

February 13, 2015 (cancelled)

May 8, 2015 (disciplinary subcommittee cancelled)

August 14, 2015 (board cancelled)

Licensing Activity

Applications Received 225

Number of Licensees 1,259

Regulatory Activity

Allegations Received 8

Administrative Complaints Filed 1

Summary Suspensions Filed 1

Cease and Desist Orders Issued 0

Order to Compel Issued 0

Order Served 1

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	1

Michigan Board of Audiology

The Michigan Board of Audiology was created with the enactment of Public Act 97 of 2004, which amended the Public Health Code, Public Act 368 of 1978.

The practice of audiology, as defined in the Public Health Code, means the nonmedical and nonsurgical application of principles, methods, and procedures related to disorders of hearing.

The Michigan Board of Audiology consists of 9 voting members: 5 audiologists, 2 members licensed to practice medicine or osteopathic medicine and surgery who hold a certificate of qualification from the American Board of Otolaryngology and 2 public members.

Board Members as of 9/30/15	Term Expires
O'Connor, Thomas, AuD, Chair	6/30/19
Kileny, Paul, PhD, AuD, Vice Chair	6/30/19
Blackburn, Sharon, AuD	6/30/16
Ferguson, Nicole, AuD	6/30/17
Hicks, Diantha, Public Member	6/30/16
Hoff, Paul T., MD	6/30/16
Lewis, Melissa, JD, Public Member	6/30/16
Somers, Melissa, MD	6/30/18
Zwolan, Teresa, PhD, AuD	6/30/18

Schedule of Board Meetings

Fiscal Year 2015

December 19, 2014 (cancelled)

March 27, 2015 (cancelled)

June 26, 2015

September 25, 2015 (cancelled)

Licensing Activity

Audiologists

Applications Received	34
Number of Licensees	597

Regulatory Activity

Allegations Received	4
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	1

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	1

Michigan Board of Barber Examiners

The Michigan Board of Barber Examiners was originally formed with the enactment of Public Act 355 of 1968. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

Barber is defined in Article 11 of the Occupational Code as a person who shaves or trims the beard of a person; cuts, trims, shampoos, relaxes, curls, permanently waves, dresses, tints, bleaches, colors, arranges, or styles the hair of a person; massages the face and head of a person; or renders personal services of a similar nature customarily done by a barber.

The Michigan Board of Barber Examiners consists of 9 voting members: 6 barbers and 3 public members.

Board Members as of 9/30/15	Term Expires
Pappas, George, Chair, Professional Member	9/30/15
Morey, Robert, Vice Chair, Professional Member	9/30/18
Dimoff, Eric, Public Member	9/30/16
Dutcher, Jordan, Professional Member	9/30/18
Grover, Marlene, Professional Member	9/30/18
Mitchell, Kelly, Public Member	9/30/15
Reardon, Micaela, Public Member	9/30/17
Smith, Philip, III, Professional Member	9/30/17
Vitto, Perry, Professional Member	9/30/16

Schedule of Board Meetings

Fiscal Year 2015

October 13, 2014
January 26, 2015
May 18, 2015 (cancelled)

Licensing Activity

Barbers

Applications Received	736
Number of Licensees	6,393

Barber

Applications Received	242
Number of Licensees	4,349

Barber College - Private

Applications Received	0
Number of Licensees	5

Barber Instructor

Applications Received	1
Number of Licensees	39

Barber Shop

Applications Received	79
Number of Licensees	1,509

Barber Student

Applications Received	292
Number of Licensees	459

Barber Student Instructor

Applications Received	3
Number of Licensees	3

Military Spouse Barber Temporary

Applications Received	1
Number of Licensees	1

Temporary Barber Shop

Applications Received	118
Number of Licensees	28

Regulatory Activity

Allegations Received	101
Administrative Complaints Filed	3
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	6
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	6

Michigan Board of Chiropractic

The Michigan Board of Chiropractic was originally formed with the enactment of Public Act 145 of 1933. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of chiropractic as defined in the Public Health Code means that discipline within the healing arts that deals with the human nervous system and the musculoskeletal system and their interrelationship with other body systems.

The Michigan Board of Chiropractic consists of 9 voting members: 5 chiropractors and 4 public members.

Board Members as of 9/30/15	Term Expires
Klapp, Thomas, DC, Chair	12/31/18
Reno, Donald, DC, Vice-Chair	12/31/15
Dean, Christophe, DC	12/31/18
Griffin, Elizabeth, Public Member	12/31/17
Huta, Robert, Public Member	12/31/15
Squires, Lewis, DC	12/31/16
VanWagenen, Lanette, Public Member	12/31/17
Wilcox Jr., Ronald, DC	12/31/15

Schedule of Board Meetings

Fiscal Year 2015

November 20, 2014
February 19, 2015
May 14, 2015
August 27, 2015

Licensing Activity

Chiropractors

Applications Received	736
Number of Licensees	6,393

Chiropractor

Applications Received	140
Number of Licensees	2,962

Educational Limited Chiropractors

Applications Received	47
Number of Licensees	19

Random Continuing Education Audits

Audited	86
Complied	71

Regulatory Activity

Allegations Received	42
Administrative Complaints Filed	15
Summary Suspensions Filed	2
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	30

Board Disciplinary Actions

Reprimand	0
Probation	17
Fine	6
Voluntary Surrender	3
Limited License	0
Suspension	4
Revocation	0
Total Disciplinary Actions	30

Michigan Board of Collection Practices

The Michigan Board of Collection Practices was originally formed with the enactment of Public Act 361 of 1974. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

Collection Agency is defined in Article 9 of the Occupational Code as a person directly or indirectly engaged in soliciting a claim for collection, or collecting or attempting to collect a claim owed or due, or asserted to be owed or due another, or repossessing or attempting to repossess a thing of value owed or due, or asserted to be owed or due another arising out of an expressed or implied agreement. A collection agency includes a person representing him or herself as a collection or repossession agency, or a person performing the activities of a collection agency, on behalf of another.

The Michigan Collection Practices Board consists of 9 voting members: 6 collection agency licensees and 3 public members.

Board Members as of 9/30/15	Term Expires
Thomas, Oldani, Chair, Professional Member	6/30/17
Wills Deitrich, Jennifer, Vice Chair, Professional Member	6/30/19
Prince, Scott, Professional Member	6/30/18
Hoff, Rackeline, Public Member	6/30/17
Idle, Scott, Professional Member	6/30/18
MacGuidwin, Stephen, Public Member	6/30/16
Matonican, Thomas, Professional Member	6/30/17
Roberts, Rebecca, Professional Member	6/30/19
Roth, Jeanne, Public Member	6/30/19

Schedule of Board Meetings

Fiscal Year 2015

February 5, 2015

August 6, 2015

Licensing Activity

Collection Practices

Applications Received	317
Number of Licensees	1,184

Agency-Non-Owner Manager

Applications Received	89
Number of Licensees	410

Agency-Owner Manager

Applications Received	69
Number of Licensees	235

Non-Owner Manager

Applications Received	159
Number of Licensees	539

Regulatory Activity

Allegations Received	69
Administrative Complaints Filed	9
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	2
Bond	1
Voluntary Surrender	0
Limited License	0
Suspension	2
Revocation	0
Total Disciplinary Actions	5

Michigan Board of Cosmetology

The Michigan Board of Cosmetology was originally formed with the enactment of Public Act 176 of 1931. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

Cosmetology is defined in Article 9 of the Occupational Code as one of the following services or a combination of the following services: Hair care services (arranging, cutting, dressing, curling, waving, cleansing, singeing, bleaching, coloring, tinting, trimming, styling, relaxing, perming, straightening, or similar work upon the hair of the head); Manicuring services (cleansing, filing, shaping, buffing, polishing, or beautifying of the nails of the hands or feet); Electrology (permanent removal of hair from the body by the use of electricity); and Skin care services (beautifying the skin of the body by the use of cosmetic preparations, antiseptics, tonics, lotions, or creams, including body wrapping; cleansing or stimulating the skin of the body by the use of the hands, devices, apparatus, or appliances, with or without the use of cosmetic preparations, antiseptics, tonics, lotions or creams; temporary removal of hair from the body by the use of depilatories, waxes, razors, scissors, clippers, or tweezers; giving facials, applying removable makeup, applying eyelashes, or any other application of a preparation or beauty enhancement to the body).

The Michigan Board of Cosmetology consists of 9 voting members: 6 cosmetologists and 3 public members.

Board Members as of 9/30/15	Term Expires
River, Angela, Chair, Professional Member	12/31/18
DeYoung, Helena, Vice Chair, Professional Member	12/31/15
Haley, Angela, Professional Member	12/31/16
Schroeder, Andrea, Public Member	12/31/18
Sneller, Danielle, Professional Member	12/31/16
Ward, Linda, Professional Member	12/31/17
Weaver, Scott, Professional Member	12/31/17
Otteman, Marcie, Public Member	12/31/16
Skipper-Stong, Kathleen, Public Member	12/31/15

Schedule of Board Meetings

Fiscal Year 2015

November 17, 2014
March 2, 2015
May 4, 2015
August 3, 2015

Licensing Activity

Cosmetology

Applications Received	8,795
Number of Licensees	106,041

Apprentice Cosmetologist

Applications Received	209
Number of Licensees	287

Apprentice Electrologist

Applications Received	4
Number of Licensees	2

Apprentice Esthetician
 Applications Received 46
 Number of Licensees 33

Apprentice Manicurist
 Applications Received 109
 Number of Licensees 61

Apprentice Natural Hair Culturist
 Applications Received 7
 Number of Licensees 5

Cosmetologist
 Applications Received 4,777
 Number of Licensees 76,175

Cosmetology Instructor
 Applications Received 129
 Number of Licensees 1,643

Cosmetology Ltd Instructor
 Applications Received 67
 Number of Licensees 616

Cosmetology School - Private
 Applications Received 6
 Number of Licensees 89

Cosmetology School - Public
 Applications Received 1
 Number of Licensees 18

Cosmetology School Branch - Private
 Applications Received 5
 Number of Licensees 9

Cosmetology School Branch - Public
 Applications Received 0
 Number of Licensees 1

Cosmetology Shop
 Applications Received 603
 Number of Licensees 7,660

Cosmetology Shop Ltd.
 Applications Received 149
 Number of Licensees 1,204

Electrologist
 Applications Received 14
 Number of Licensees 475

Electrologist Instructor

Applications Received	0
Number of Licensees	10

Electrologist Ltd Instructor

Applications Received	0
Number of Licensees	2

Esthetician

Applications Received	700
Number of Licensees	4,692

Esthetician Ltd Instructor

Applications Received	14
Number of Licensees	77

Manicurist

Applications Received	927
Number of Licensees	12,669

Manicurist Ltd Instructor

Applications Received	2
Number of Licensees	44

Nat. Hair Culturist

Applications Received	12
Number of Licensees	52

Temporary Cosmetology Shop

Applications Received	808
Number of Licensees	166

Temporary Cosmetology Shop Ltd.

Applications Received	206
Number of Licensees	51

Regulatory Activity

Allegations Received	805
Administrative Complaints Filed	42
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	70
Voluntary Surrender	1
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	72

Michigan Board of Counseling

The Michigan Board of Counseling was created by Public Act 421 of 1988 which was an amendment to the Public Health Code, Public Act 368 of 1978, as amended.

The Public Health Code defines the practice of counseling to mean the rendering to individuals, groups, families, organizations, or the general public, a service involving the application of clinical counseling principles, methods, or procedures for the purpose of achieving social, personal, career, and emotional development and with the goal of promoting and enhancing healthy, self-actualizing and satisfying lifestyles whether the services are rendered in an educational, business, health, private practice, or human services setting.

The Michigan Board of Counseling consists of 11 voting members: 6 counselors, 1 mental health professional and 4 public members.

Board Members as of 9/30/15	Term Expires
Munley, Patrick, LPC, Chair	6/30/19
Papazian, Gerald, LPC, Vice-Chair	6/30/16
Bozek, Katie, LMFT, PhD	6/30/18
Emde, Robyn, LPC	6/30/16
Galgoci, Tracey, MA, LPC, NCC	6/30/17
Giacoletto, Carol, Public Member	6/30/18
Kruse, Sara, Public Member	6/30/17
Mattes, Kimberly Easterle, Public Member	6/30/18
Parfitt, Diane, LPC, PhD	6/30/19
Sawdey-Roberts, LuAnn, CRC, LPC	6/30/17
Simmons, Jana, Public Member	6/30/18

Schedule of Board Meetings

Fiscal Year 2015

December 5, 2014 (board cancelled)

March 6, 2015

June 19, 2015 (board cancelled)

September 4, 2015

Licensing Activity

Counselors

Applications Received	1,079
Number of Licensees	9,755

Educational Limited Counselors

Applications Received	616
Number of Licensees	3,355

Regulatory Activity

Allegations Received	35
Administrative Complaints Filed	10
Summary Suspensions Filed	3
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	11

Board Disciplinary Actions

Reprimand	0
Probation	4
Fine	0
Voluntary Surrender	2
Limited License	0
Suspension	3
Revocation	1
Total Disciplinary Actions	10

Michigan Board of Dentistry

The Michigan Board of Dentistry was originally formed with the enactment of Public Act 122 of 1919. This Act regulated the practice of dentistry and dental hygiene in the State of Michigan, including providing for examination, licensing and regulation of persons practicing dentistry and dental hygiene; authorizing dental assistants; and providing for the discipline of offenders against the Act.

On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended, and included certification of specialists in the fields of orthodontics, endodontics, prosthodontics, pediatric dentistry, periodontics, oral and maxillofacial surgery, and oral pathology.

The practice of dentistry, as defined by the Public Health Code, means the diagnosis, treatment, prescription, or operation for a disease, pain, deformity, injury, or physical condition of the human tooth, teeth, alveolar process, gums or jaws, or their dependent tissues, or an offer, undertaking, attempt to do, or holding oneself out as able to do any of these acts.

The practice of dental hygiene, as defined by the Public Health Code, means practice at the assignment of a dentist in that specific area of dentistry based on specialized knowledge, formal education, and skill with particular emphasis on preventive services and oral health education.

Practice as a dental assistant, as defined by the Public Health Code, means assistance in the clinical practice of dentistry based on formal education, specialized knowledge, and skill at the assignment and under the supervision of a dentist.

The Michigan Board of Dentistry consists of 19 voting members: 8 dentists, 2 dentists who have been issued a health profession specialty certification, 4 dental hygienists, 2 registered dental assistants, and 3 public members.

Board Members as of 9/30/15

Term Expires

Hines, Diane, DDS, Chair	6/30/18
Manos, Deborah, DDS, Vice-Chair	6/30/16
Bournias, Nicholas, DDS	6/30/16
Briskie, Daniel, DDS	6/30/19
Darrow, Lisa, RDH	6/30/16
Franklin, Sandra, RDH	6/30/19
Hale, Rita, Public Member	6/30/16
Horvath, Laurie, Public Member	6/30/17
Inman, Kathleen, RDA, RDH	6/30/17
Kaysserian, Kerry, DDS	6/30/19
Maher, William, DDS	6/30/19
Molloy, Kelly, RDA	6/30/18
Perrone, William, Public Member	6/30/19
Priestap, Deborah E., DDS	6/30/18
Roels, Patricia, DDS	6/30/17
Schmakel, Timothy, MD, DDS	6/30/16
Weidig, Paula, RDH	6/30/16
Wright, William, DDS	6/30/17

Schedule of Board Meetings

Fiscal Year 2015

October 9, 2014
December 11, 2014
February 12, 2015
April 9, 2015
June 11, 2015
August 13, 2015

Licensing Activity

Dentists

Applications Received	339
Number of Licensees	7,491

Dentist – Limited

Applications Received	0
Number of Licensees	1

Dentist – Nonclinical Limited

Applications Received	0
Number of Licensees	1

Dentist – Special Volunteer

Applications Received	0
Number of Licensees	8

Dental Specialty Licenses

Prosthodontists

Applications Received	5
Number of Specialty Licensees	56

Endodontists

Applications Received	6
Examination Administered	0
Number of Specialty Licensees	174

Oral Surgeons

Applications Received	16
Examinations Administered	0
Number of Specialty Licensees	230

Orthodontists

Applications Received	10
Examinations Administered	0
Number of Specialty Licensees	337

Pediatric Dentists

Applications Received	10
Number of Specialty Licensees	146

Periodontists

Applications Received	12
Examinations Administered	0
Number of Specialty Licensees	162

Oral Pathologists

Applications Received	0
Number of Specialty Licensees	21

Educational Limited Dentists

Applications Received	36
Number of Licensees	66

Clinical Academic Dentists

Applications Received	24
Number of Licensees	89

Registered Dental Hygienists

Applications Received	389
Number of Licensees	10,289

Specialty Certifications for Dental Hygienists**Local Anesthesia**

Applications Received	35
Number of Certifications	15

Registered Dental Assistants

Applications Received	153
Examinations Administered	0
Number of Licensees	1,712

Dental Assistant – Nonclinical Ltd

Applications Received	0
Number of Licensees	1

Random Continuing Education Audits**Dentists**

Audited	96
Complied	75

Registered Dental Assistants

Audited	19
Complied	9

Registered Dental Hygienists

Audited	155
Complied	104

Regulatory Activity

Allegations Received	231
Administrative Complaints Filed	43
Summary Suspensions Filed	10
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	70

Board Disciplinary Actions

Reprimand	0
Probation	35
Fine	6
Voluntary Surrender	9
Limited License	6
Suspension	8
Revocation	1
Total Disciplinary Actions	65

Michigan Board of Examiners in Mortuary Science

The Michigan Board of Examiners in Mortuary Science was originally formed with the enactment of Public Act 268 of 1949. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

Article 18 defines the practice of mortuary science as the practice of embalming or the practice of funeral directing, or both. A funeral establishment is defined as a place of business used in the care and preparation for burial or transportation of a dead human body or a place where a person represents that the person is engaged in the profession of undertaking or the practice of mortuary science.

The Michigan Board of Examiners in Mortuary Science consists of 9 voting members: 6 licensees and 3 public members.

Board Members as of 9/30/15	Term Expires
Wakeman, Rodney, Professional Member, Chair	6/30/19
Ransford, Mark, Professional Member, Vice Chair	6/30/16
Barone, Kathleen, Professional Member	6/30/17
Canale, Mark, Professional Member	6/30/17
Karelse, Ronald, Jr., Professional Member	6/30/18
Kohler, Russell, Public Member	6/30/17
Linder, Stephen, Public Member	6/30/19
Miller, Patrick, Public Member	6/30/16
Ochalek, Mary, Professional Member	6/30/18

Schedule of Board Meetings

Fiscal Year 2015

October 2, 2014

April 16, 2015

Licensing Activity

Funeral Home

Applications Received	33
Number of Licensees	708

Mortuary Science Courtesy License

Applications Received	3
Number of Licensees	8

Mortuary Science Licensee

Applications Received	65
Number of Licensees	2,038

Trainee

Applications Received	86
Number of Licensees	112

Regulatory Activity

Allegations Received	80
Administrative Complaints Filed	5
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	6
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	3
Total Disciplinary Actions	9

Forester Registration

The Michigan Board of Foresters was originally formed with the enactment of Public Act 78 of 1955. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended. By executive Order No. 1996-2, the Board of Foresters was abolished effective May 15, 1996. The registration of individuals continues unimpeded.

Article 21 defines a forester as a person who, by reason of his or her knowledge of the natural sciences, mathematics, and the principles of forestry, acquired by forestry education and practical experience, is qualified to engage in the practice of professional forestry. The practice of professional forestry is defined as professional forestry services, including consultation, investigation, evaluation, planning, or responsible supervision of forestry interns or forest technicians when the professional service requires the application of forestry principles and techniques.

Licensing Activity

Foresters

Applications Received	26
Number of Registrants	235

Regulatory Activity

NONE

Hearing Aid Dealer Registration

The Michigan Board of Hearing Aid Dealers was originally formed with the enactment of Public Act 265 of 1966. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended. By executive Order No. 1996-2, the Board of Hearing Aid Dealers was abolished effective May 15, 1996. The registration of individuals continues unimpeded.

Article 13 defines a hearing aid dealer to be a person who engages in the sale or offering for sale at retail of a hearing aid.

Licensing Activity

Hearing Aid Dealer

Applications Received	30
Number of Registrants	304

Hearing Aid Salesperson

Applications Received	44
Number of Registrants	183

Hearing Aid Trainee

Applications Received	76
Number of Registrants	134

Regulatory Activity

Allegations Received	14
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Landscape Architect Licensure

The Michigan Board of Landscape Architects was originally formed with the enactment of Public Act 126 of 1963. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended. By executive Order No. 2007-23, the Board of Landscape Architects was abolished effective July 15, 2007. The licensure of individuals continues unimpeded.

Article 22 defines a landscape architect as a person qualified to engage in the practice of landscape architecture as provided in this article. The practice of landscape architecture is defined as the performance of professional services such as consultation, investigation, research, planning, design, or responsible field observation in connection with the development of land areas where, and to the extent that the dominant purpose of the services is the preservation, enhancement, or determination of proper land uses, natural land resources, ground cover and planting, naturalistic and aesthetic values, the settings and approaches to structures or other improvements, natural drainage, and the consideration and determination of inherent problems of the land relating to erosion, use and stress, blight, or other hazards; and, the location and arrangement of tangible objects and features incidental and necessary to the purposes outlined in Article 22.

Licensing Activity

Landscape Architect

Applications Received	33
Number of Licensees	594

Regulatory Activity

Allegations Received	3
Administrative Complaints Filed	0
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Michigan Board of Marriage and Family Therapy

The Michigan Board of Marriage Counselors was originally formed with the enactment of Public Act 292 of 1966. On October 21, 1980, the authority of the Board was transferred to Article 15 of Public Act 299 of 1980. Public Act 126 of 1995 transferred the authority of the Board to the Public Health Code, Public Act 368 of 1978, as amended, and the name was changed to the Board of Marriage and Family Therapy.

Part 169 defines the practice of marriage and family therapy as the providing of guidance, testing, discussions, therapy, instruction, or advice that is intended to avoid, eliminate, relieve, manage or resolve marital or family conflict or discord, to create, improve, or restore marital or family harmony, or to prepare couples for marriage.

The Michigan Board of Marriage and Family Therapy consists of 9 voting members: 6 marriage and family therapists and 3 public members.

Board Members as of 9/30/15	Term Expires
Romney-McDaniel, Ronna, Public Member, Vice-Chair	6/30/17
Allen, Concha, Public Member	6/30/19
Bischof, Gary, PhD, LMFT	6/30/16
Dupuis, Sara, PhD, LMFT	6/30/18
Grierson, Terri, Public Member	6/30/16
Mammen, Laura, LMFT, LPC	6/30/17
Wampler, Richard, PhD, LMFT	6/30/19

Schedule of Board Meetings

Fiscal Year 2015

October 6, 2014

March 13, 2015

June 12, 2015 (cancelled)

September 11, 2015 (cancelled)

Licensing Activity

Marriage and Family Therapists

Applications Received 33

Examinations Authorized 18

Number of Licensees 627

Educational Limited MFTs

Applications Received 23

Number of Licensees 107

Regulatory Activity

Allegations Received 2

Administrative Complaints Filed 1

Summary Suspensions Filed 0

Cease and Desist Orders Issued 0

Order to Compel Issued 0

Order Served 1

Board Disciplinary Actions

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Reinstatement Denied	1
Total Disciplinary Actions	1

Michigan Board of Massage Therapy

The Michigan Board of Massage Therapy was created with the enactment of Public Act 471 of 2008, which amended the Public Health Code, Public Act 368 of 1978.

The practice of massage therapy, as defined in the Public Health Code, means the application of a system of structured touch, pressure, movement, and holding to the soft tissue of the human body in which the primary intent is to enhance or restore the health and well-being of the client. Practice of massage therapy includes complementary methods, including the external application of water, heat, cold, lubrication, salt scrubs, body wraps, or other topical preparations; and electromechanical devices that mimic or enhance the actions possible by the hands.

The Michigan Board of Massage Therapy consists of 11 voting members: 7 massage therapists and 4 public members.

Board Members as of 9/30/15	Term Expires
Mueller, Melissa, CMT, Chair	12/31/15
Bowman, Donald, MT	12/31/15
Hunter, Terese, Public Member	12/31/16
Franklin, Charlie, LMT, Vice-Chair	12/31/17
Gennety, Tiffany, LMT	12/31/16
Kiter, Katie, Public Member	12/31/17
Lennox, Nicole, LMT	12/31/17
Miazga, Beth, LMT	12/31/17
Murphy, Jill, Public Member	12/31/16
Rivard, Teresa, Public Member	12/31/15
Stout, John T. (J.T.), MT	12/31/16

Schedule of Board Meetings

Fiscal Year 2015

October 6, 2014
January 5, 2015
April 6, 2015 (cancelled)
July 6, 2015

Licensing Activity

Massage Therapists

Applications Received	3,899
Number of Licensees	9,029

Regulatory Activity

Allegations Received	17
Administrative Complaints Filed	12
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	7
Noticed of Intent to Deny Served	8

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	2
Revocation	1
License Denied	4
Total Disciplinary Actions	8

Michigan Board of Medicine

The Michigan Board of Medicine was originally formed with the enactment of Public Act 237 of 1899. This act provided for the examination, regulation and licensing of physicians and surgeons in the State of Michigan and for the discipline of offenders against the Act. On January 8, 1974, a new Medical Practice Act, Public Act 185 of 1973, became effective. This Act continued in effect until September 30, 1978, when the Board's authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of medicine, as defined in the Public Health Code, means the diagnosis, treatment, prevention, cure or relieving of a human disease, ailment, defect, complaint, or other physical or mental condition, by attendance, advice, device, diagnostic test, or other means, or offering, undertaking, attempting to do, or holding oneself out as able to do, any of these acts.

The Michigan Board of Medicine consists of 19 voting members: 10 medical doctors, 1 physician's assistant, and 8 public members.

Board Members as of 9/30/15	Term Expires
Burney, Richard, M.D., Chair	12/31/15
Graham, Peter, MD, Vice Chair	12/31/17
Arsiwala, Mohammed A., MD	12/31/19
Avila, Luis, Public Member	12/31/17
Bates, Richard, MD	12/31/17
Frankovich, Stacey, Public Member	12/31/18
Gormas, Michelle, PA	12/31/18
Howell, Sandra, MD	12/31/17
Huta, Lisa, Public Member	12/31/17
Johnston, Renee, Public Member	12/31/17
Morley-Smolek, Kara, MD	12/31/17
Pasky, Cynthia, Public Member	12/31/17
Prues, Louis, Public Member	12/31/19
Rogers, James, MD	12/31/19
Sondheimer, James, MD	12/31/17
Szymanski, Dennis C., MD	12/31/19
Tahnoose, Terri, Public Member	12/31/17
Tocco-Bradley, Rosalie, MD	12/31/19
Torreano, Gail, Public Member	12/31/15

Schedule of Board Meetings

Fiscal Year 2015

November 19, 2014
January 21, 2015
March 18, 2015
May 20, 2015
July 15, 2015
September 16, 2015

Licensing Activity

Medical Doctors

Applications Received	3,331
Examinations Authorized	0
Number of Licensees	37,583

Medical Doctor – Limited

Applications Received	1
Number of Licensees	3

MD – Special Volunteers

Applications Received	0
Number of Licensees	22

Clinical Academic Doctors

Applications Received	15
Number of Licensees	34

Educational Limited Doctors

Applications Received	1,340
Number of Licensees	4,166

Random Continuing Education Audits

Audited	121
Complied	51

*audits reviewed as of 1/31/16

Regulatory Activity

Allegations Received	817
Administrative Complaints Filed	136
Summary Suspensions Filed	15
Cease and Desist Orders Issued	2
Order to Compel Issued	0
Order Served	203
Notice of Intent to Deny Served	3

Board Disciplinary Actions

Reprimand	0
Probation	31
Fine	68
Voluntary Surrender	14
Limited License	11
Suspension	20
Revocation	17
Reinstatement Denied	1
License Denied	3
Total Disciplinary Actions	165

Michigan Board of Nursing

The Michigan Board of Nursing was originally created with the enactment of the Nurse Practice Act, Public Act 319 of 1909; authority was transferred to the Nursing Practice Act of 1967 by Public Act 149 of 1967. On September 30, 1978, authority was again transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of nursing, as defined in the Public Health Code, means the systematic application of substantial specialized knowledge and skill, derived from the biological, physical, and behavioral sciences, to the care, treatment, counsel, and health teaching of individuals who are experiencing changes in the normal health processes or who require assistance in the maintenance of health and the prevention or management of illness, injury, or disability.

The practice of nursing as a “licensed practice nurse” or “LPN.” means the practice of nursing based on less comprehensive knowledge and skill than that required of a registered professional nurse and performed under the supervision of a registered professional nurse, physician, or dentist. “Registered professional nurse” or “RN” means an individual licensed under this article to engage in the practice of nursing which scope of practice includes the teaching, direction, and supervision of less skilled personnel in the performance of delegated nursing activities.

The Public Health Code establishes the Board of Nursing to consist of 23 members: 9 registered nurses (RNs), 1 nurse midwife, 1 nurse anesthetist, 1 nurse practitioner, 3 licensed practical nurses (LPNs), and 8 public members. Of the 9 registered nurses: 3 must have a master's degree with a major in nursing and be engaged in nursing education, 1 in less than a baccalaureate program; 1 in a baccalaureate or higher program and 1 in a licensed practical nurse program; 3 must have a baccalaureate degree in nursing and be engaged in nursing practice or nursing administration; and 3 must be non-baccalaureate registered nurses engaged in nursing practice or nursing administration. The 3 licensed practical nurses must have graduated from a state-approved program of practical nurse education.

During this fiscal year, the Board met to grant licenses, impose disciplinary sanctions, review and approve nurse education programs, and to carry out all other mandates of the Code relating to the licensing and regulating of RNs and LPNs.

Board Members as of 9/30/15	Term Expires
Meringa, Joshua, RN, Chair	6/30/16
Basso, Ronald, JD, Public Member, Vice-Chair	6/30/19
Armstrong, Reginald, Public Member	6/30/18
Bouchard-Wyant, Kathy, RN	6/30/19
DeDecker-Vander Kolk, Mary, RN	6/30/16
DeVries, Jill, LPN	6/30/16
Egede-Nissen, Lars, Public Member	6/30/18
Fenske, Cynthia, RN	6/30/19
Hopper, Paula, RN	6/30/19
Leigh, Elaine, RN, NP	6/30/17
McDonald, Tiffany, RN	6/30/17
O'Connor, Glenn, RN, CRNA	6/30/17
Olson, Lawrence K., Public Member	6/30/18
Recker, Elizabeth, RN	6/30/17
Steele, Denise, LPN	6/30/17

Tobbe, Kristopher, Public Member	6/30/18
Tyson, Jessica Ann, Public Member	6/30/18
Zoll, Amy, RN, CNM	6/30/17
Harney, Patricia, Public Member	6/30/19
Vendittelli, Deborah, MSN, RN, ANP-BC	6/30/19

Schedule of Board Meetings

Fiscal Year 2015

November 6, 2014
 January 8, 2015
 March 5, 2015
 May 7, 2015
 June 3, 2015
 September 3, 2015

Licensing Activity

Registered Nurses

Applications Received	12,516
Examinations Authorized	6,691
Number of Licensees	181,326

Registered Nurses – Provisional

Applications Received	743
Number of Licensees	302

Register Nurses – Temporary

Applications Received	28
Numbers of Licensees	24

RN Specialty Certifications

Anesthetists

Applications Received	131
Number of Certifications	2,614

Midwives

Applications Received	30
Number of Licensees	354

Practitioners

Applications Received	786
Number of Licensees	6,096

Practical Nurses

Applications Received	1,866
Number of Licensees	25,758

Random Continuing Education Audits

Audited	460
Complied	382

Regulatory Activity

Allegations Received	1,395
Administrative Complaints Filed	388
Summary Suspensions Filed	114
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	532
Notice of Intent to Deny Served	10

Board Disciplinary Actions

Reprimand	1
Probation	225
Fine	79
Voluntary Surrender	27
Limited License	14
Suspension	198
Revocation	6
Reinstatement Denied	4
License Denied	5
Total Disciplinary Actions	559

Michigan Board of Nursing Home Administrators

The Michigan Board of Nursing Home Administrators was created by Public Act 166 of 1969. On October 21, 1980, the authority of the Board was transferred to Article 19 of Public Act 299 of 1980. Public Act 139 of 2001 transferred the authority of the Board of Nursing Home Administrators to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of a nursing home administrator, as defined in the Public Health Code, means planning, organizing, directing, and controlling the total operation of the nursing home on behalf of the governing board or owner of a nursing home.

The Michigan Board of Nursing Home Administrators consists of 9 voting members: 6 nursing home administrators and 3 public members.

Board Members as of 9/30/15	Term Expires
Kimbrough-Wozniak, Kimberly, NHA, Chair	6/30/16
Ver Beek, Carl, JD, Public Member, Vice-Chair	6/30/16
Ackerman, Ricky, NHA	6/30/17
Barber, Paul, NHA	6/30/18
Looby, Bridget, Public Member	6/30/18
Lyden, Patricia, RN, NHA	6/30/17
Broughton, Jana, NHA	6/30/19
Chatti, Margaret, BSN, NHA	6/30/16
Koffler, Ian, Public Member	6/30/18

Schedule of Board Meetings

Fiscal Year 2015

December 9, 2014

March 3, 2015 (cancelled)

June 23, 2015

September 1, 2015

Licensing Activity

Applications Received	136
Examinations Authorized	271
Number of Licensees	1,297

Random Continuing Education Audits

Audited	15
Complied	8

Regulatory Activity

Allegations Received	39
Administrative Complaints Filed	2
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	8

Board Disciplinary Actions

Reprimand	1
Probation	3
Fine	0
Voluntary Surrender	1
Limited License	0
Suspension	3
Revocation	0
Total Disciplinary Actions	8

Michigan Board of Occupational Therapists

Public Act 473 of 1988 amended the Public Health Code, Public Act 368 of 1978, creating the Michigan Board of Occupational Therapists and the registration program for Occupational Therapists in Michigan. Public Act 523 of 2008 which was effective on January 13, 2009 changed the regulation of occupational therapists from registration to licensure.

The practice of Occupational Therapy, as defined in the Public Health Code, means the provision of services provided to promote health and wellness, prevent disability, preserve functional capabilities, prevent barriers, and enable or improve performance in everyday activities.

The Michigan Board of Occupational Therapists consists of 9 voting members: 5 occupational therapists and 4 public members, one of whom shall be a physician licensed under Part 170 or 175.

Board Members as of 9/30/15	Term Expires
King, Kelli, OTR, Chair	12/31/16
Pace, Kimberly, OTR, Vice-Chair	12/31/18
Carlson, Nick, Public Member	12/31/17
Kaiser, Lynn, OTR	12/31/17
Moutsatson, Michael, DO, Public Member	12/31/15
Palmer, Valerie, Public Member	12/31/17
Santos, Janet, OTR	12/31/17
Sesti, Jennifer Colombo, Public Member	12/31/17
Windell, Deborah, OTR	12/31/17

Schedule of Board Meetings

Fiscal Year 2015

November 18, 2014 (cancelled)

February 17, 2015

May 19, 2015 (cancelled)

June 24, 2015

August 25, 2015 (cancelled)

Registration Activity

Occupational Therapists

Applications Received 403

Number of Registrants 5,594

Occupational Therapy Assistants

Applications Received 170

Number of Registrants 1,761

Regulatory Activity

Allegations Received 9

Administrative Complaints Filed 5

Summary Suspensions Filed 0

Cease and Desist Orders Issued 0

Order to Compel Issued 0

Order Served 9

Board Disciplinary Actions

Reprimand	0
Probation	4
Fine	3
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	8

Michigan Board of Optometry

The Michigan Board of Optometry was originally formed with the enactment of Public Act 71 of 1909. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of Optometry includes the employment of objective or subjective means, including diagnostic pharmaceutical agents for the examination of the human eye for the purpose of ascertaining a departure from the normal, measuring of powers of vision, and adapting lenses for the aid of those powers.

On March 26, 1984, the Governor signed Public Act 42, which allowed optometrists to be certified to administer topical oculardiagnostic pharmaceutical agents to the anterior segment of the human eye. Rules allowing the board to certify optometrists as diagnostic agents were promulgated on July 13, 1985.

The Board of Optometry consists of 9 voting members: 5 optometrists and 4 public members.

Board Members as of 9/30/15	Term Expires
Patera, Gregory, OD, Chair	6/30/18
Kaminski, John, OD, Vice-Chair	6/30/16
Peterson-Klein, Nancy, OD	6/30/16
Powers, Carl, OD	6/30/16
Tech II, Kurt, Public Member	6/30/18
Doud, Sandra, OD	6/30/18
Doyle, Melinda, Public Member	6/30/18

Schedule of Board Meetings

Fiscal Year 2015

November 12, 2014
February 25, 2015
May 27, 2015 (cancelled)
August 26, 2015

Licensing Activity

Applications Received	74
Number of Licensees	1,716

Special Volunteer

Applications Received	0
Number of Licensees	3

Random Continuing Education Audits

Audited	62
Complied	58

Regulatory Activity

Allegations Received	8
Administrative Complaints Filed	2
Summary Suspensions Filed	3
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	3

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	1
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	3

Michigan Board of Osteopathic Medicine and Surgery

The Michigan Board of Osteopathic Medicine and Surgery was originally formed with the enactment of Public Act 162 of 1903. This Act regulated the practice of osteopathic medicine and surgery in the State of Michigan; provided for the examination and licensing of osteopathic physicians and surgeons; and provided for the discipline of offenders against the Act. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of osteopathic medicine and surgery, as defined in the Public Health Code, means a separate, complete, and independent school of medicine and surgery, utilizing full methods of diagnosis and treatment in physical and mental health and disease, including the presentation and administration of drugs and biologicals, operative surgery, obstetrics, radiological and other electromagnetic emissions, and placing special emphasis on the interrelationship of the musculoskeletal system to other body systems.

The Michigan Board of Osteopathic Medicine and Surgery consists of 11 voting members: 7 osteopathic physicians, 1 physician's assistant, and 3 public members.

Board Members as of 9/30/15	Term Expires
Walters, David, DO, MHSA, Chair	12/31/16
Sevensma, Susan, DO, FAO, DME, Vice Chair	12/31/18
Ebben, Steve, Public Member	12/31/17
Kilmark, James, PA-C	12/31/15
Marcero, Laura, Public Member	12/31/15
Parrett, Diane, DO	12/31/17
Thompson, Sheryl, Public Member	12/31/16
Waterson, David C., DO	12/31/18
Kudray, Kathleen, DO	12/31/18
Cory Behler, Jennifer, DO	12/31/18
Goodwin, Thomas, DO	12/31/18

Schedule of Board Meetings

Fiscal Year 2015

October 2, 2014
December 4, 2014
February 5, 2015
April 2, 2015
June 4, 2015
August 26, 2015

Licensing Activity

Doctors of Osteopathic Medicine

Applications Received	495
Number of Licensees	7,432

Educational Limited DOs

Applications Received	578
Number of Licensees	1,600

Special Volunteer DOs

Applications Received	0
Number of Licensees	1

Random Continuing Education Audits

Audited	100
Complied	71

Regulatory Activity

Allegations Received	218
Administrative Complaints Filed	45
Summary Suspensions Filed	7
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	69

Board Disciplinary Actions

Reprimand	0
Probation	18
Fine	18
Voluntary Surrender	6
Limited License	4
Suspension	9
Revocation	3
Reinstatement Denied	1
Total Disciplinary Actions	59

Personnel Agency Licensure

The Michigan Board of Personnel Agencies was originally formed with the enactment of Public Act 301 of 1974. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended. By executive Order No. 2007-22, the Board of Personnel Agencies was abolished effective July 15, 2007. The licensure of individuals continues unimpeded.

Article 10 defines personnel agency as a type A personnel agency or a type B personnel agency, or both. Type A personnel agency is defined as a person who is engaged in the business or profession of serving, assisting, or in any way aiding a client seeking employment or making basic career decisions, who puts a client in direct contact with employers, and who receives a fee from the client for the services rendered or offered to be rendered. Type B personnel agency is defined as a person who is engaged in the business or profession of serving, assisting, or in any way aiding or consulting with a client to make basic career decisions and who receives a fee from the client for the services rendered or offered to be rendered.

Licensing Activity

Personnel Agent

Applications Received	7
Number of Licensees	40

Type A Personnel Agency

Applications Received	2
Number of Licensees	9

Type B Personnel Agency

Applications Received	2
Number of Licensees	9

Regulatory Activity

Allegations Received	1
Administrative Complaints Filed	0
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Michigan Board of Pharmacy

The Michigan Board of Pharmacy was originally formed with the enactment of Public Act 134 of 1885. On March 28, 1963, the authority of the Board to regulate the practice of pharmacy and to prescribe its powers and duties; and to prescribe penalties for violations of the act, was transferred to Public Act 151 of 1962. On September 30, 1978, authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The Public Health Code, Public Act 368 of 1978, as amended, defines the practice of pharmacy as a health service, the clinical application of which includes the encouragement of safety and efficacy in the prescribing, dispensing, administering and use of drugs and related articles for the prevention of illness and the maintenance and management of health.

Professional functions associated with the practice of pharmacy include the interpretation and evaluation of prescriptions; drug product selection; compounding, dispensing, safe storage, and distribution of drugs and devices; maintenance of legally-required records; advising the prescriber and the patient as required regarding contents, therapeutic action, utilization, and possible adverse reactions and interactions of drugs.

The Public Health Code, by section 17722, grants authority to the Board of Pharmacy to regulate, control, and inspect the character and standards of pharmacy practice and of drugs manufactured, distributed, prescribed, dispensed, and administered or issued in this State and procure samples, and limit or prevent the sale of drugs that do not comply with this section's provisions; prescribe minimum criteria for the use of professional and technical equipment in reference to the compounding and dispensing of drugs; grant pharmacy licenses for each separate place of practice of a dispensing prescriber who meets requirements for drug control licensing; and grant licenses to manufacturer/wholesaler distributors of prescription drugs.

The Michigan Board of Pharmacy consists of 11 voting members: 6 pharmacists, 1 pharmacy technician, and 4 public members.

Board Members as of 9/30/15	Term Expires
Almaklani, Dhafer A., RPh, Chair	6/30/17
Penny, Nichole L., RPh, Vice Chair	6/30/19
Burgess, Kathleen, Public Member	6/30/18
Fakih, Nabil, RPh	6/30/18
Moy-Sandusky, Suit Hing, RPh	6/30/19
Pignataro, Jonathan, Public Member	6/30/18
Keim, Patricia, RPh	6/30/19
Stevenson, James, RPh, PharmD	6/30/16
Wyett, Pamela, Public Member	6/30/17
Boston, Cynthia, BHS, R.PhT.	6/30/18
Hills, David, Public Member	6/30/19

Schedule of Board Meetings

Fiscal Year 2015

October 8, 2014
December 10, 2014
February 11, 2015
April 8, 2015
June 10, 2015
August 12, 2015

Licensing Activity

Pharmacists

Applications Received	1,283
Examinations Authorized	1,605
Number of Licensees	14,429

Educational Limited Pharmacists

Applications Received	577
Number of Licensees	1,577

Other Licenses

Applications Received	
New Pharmacies	250
Manufacturer/Wholesaler	238

Number of Licensees	
Pharmacy	3,560
Manufacturer/Wholesaler	1,914

Pharmacy Technician

Applications Received	7,792
Number of Licensees	7,355

Pharmacy Technician Limited

Applications Received	4,670
Number of Licensees	3,652

Pharmacy Technician Temporary

Applications Received	4,276
Number of Licensees	2,925

Random Continuing Education Audits

Audited	568
Complied	403

*audits reviewed as of 1/31/16

Regulatory Activity

Allegations Received	285
Administrative Complaints Filed	155
Summary Suspensions Filed	12
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	145
Notice of Intent to Deny Served	9

Board Disciplinary Actions

Reprimand	0
Probation	29
Fine	58
Voluntary Surrender	4
Limited License	4
Suspension	25
Revocation	4
Reinstatement Denied	2
License Denied	6
Total Disciplinary Actions	132

Pharmacy Inspections

New Store Applications	263
Licensing Applications	358
Transfer Applications	38
Relocation Applications	57
Probation/Monitoring	7
Random	919

Michigan Board of Physical Therapy

The Michigan Board of Physical Therapy was originally formed with the enactment of Public Act 164 of 1965. On September 30, 1978, authority was transferred to the Public Health Code by Public Act 368 of 1978, as amended.

The practice of physical therapy, as defined in the Public Health Code, means: "the evaluation of, education of, consultation with, or treatment of an individual by the employment of effective properties of physical measures and the use of therapeutic exercises and rehabilitative procedures, with or without assistive devices, for the purpose of preventing, correcting, or alleviating a physical or mental disability. It includes treatment planning, performance of tests and measurements, interpretation of referrals, initiation of referrals, instruction, consultative services, and supervision of personnel. Physical measures include massage, mobilization, heat, cold, air, light, water, electricity, and sound."

Public Act 55 of 2009 amended the Public Health Code to include the licensing of the physical therapist assistant. The physical therapist assistant is an individual with a health profession subfield license under this part who assists a physical therapist in physical therapy intervention. The practice of the physical therapist assistant is defined as the practice of physical therapy performed under the supervision of a physical therapist licensed under this part. Additionally, it modified the composition of the board to 11 voting members: 6 physical therapists, 1 physical therapist assistant and 4 public members.

Board Members as of 9/30/15

Term Expires

Gilbert, Brian, PT, MSPT, OCS, Vice-Chair	12/31/19
McAllister, Sarah, PT, CSCS	12/31/17
Middha, Ajay, PT, DPT	12/31/19
Minter, Linda, Public Member	12/31/17
Munford, Jeff, Public Member	12/31/17
Poronto, John, Public Member	12/31/17
Przystas, Renee, PT, DPT, FAFS	12/31/17
Simmons, Barbara, PTA	12/31/18
Swain, Adam, PT	12/31/17

Schedule of Board Meetings

Fiscal Year 2015

October 14, 2014
January 13, 2015
April 14, 2015
July 14, 2015

Licensing Activity

Physical Therapists

Applications Received	603
Number of Licensees	9,813

Physical Therapist Assistants

Applications Received	431
Number of Licensees	4,333

Regulatory Activity

Allegations Received	42
Administrative Complaints Filed	8
Summary Suspensions Filed	3
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	14

Board Disciplinary Actions

Reprimand	0
Probation	3
Fine	3
Voluntary Surrender	0
Limited License	2
Suspension	3
Revocation	1
Total Disciplinary Actions	12

Michigan Joint Task Force on Physician's Assistants

The Committee on Physician's Assistants was formed with the enactment of Public Act 420 of 1976, signed by the Governor on January 9, 1977. The Act regulated the practice of physician's assistants in the State of Michigan, providing a system to determine and approve the qualifications of physician's assistants, creating a committee on physician's assistants, prescribing its powers and duties, and prescribing penalties. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended and became the Joint Task Force on Physician's Assistants.

The practice of a physician's assistant, as defined in the Public Health Code, means the practice of allopathic or osteopathic medicine under the supervision of an allopathic or osteopathic physician or the practice of podiatric medicine under the supervision of a podiatrist.

The Joint Task Force on Physician's Assistants of 2009 consisted of 11 voting members: 5 physician's assistants, a physician representative of the Boards of Medicine, Osteopathic Medicine and Surgery and Podiatric Medicine and Surgery and 3 public members. In May 2010, Public Act 79 passed which increased the board composition to 13 members; 7 physician's assistants, the 3 physicians previously specified and 3 public members.

Board Members as of 9/30/15	Term Expires
Palazzolo, William, PA-C, Chair	12/31/15
Basso, Sara, JD, Public Member, Vice Chair	12/31/15
Adado, April, PA-C	12/31/15
Anton-Athens, Vicki, DPM	12/31/17
Dobritt, Dennis, DO	12/31/17
Gnodtke, Pamela, Public Member	12/31/17
Hadden, Lisa, Public Member	12/31/15
Kutz, Joel, PA-C	12/31/15
Laham, Susan, PA-C	12/31/17
Lopes Jr., John, PA-C	12/31/15
Range, CaShawnda, PA-C	12/31/18
Rogers, James D., MD	12/31/15
Eddy, Joan, PA-C	12/31/18

Schedule of Joint Task Force Meetings

Fiscal Year 2015

October 28 2014
 January 27, 2015
 April 28, 2015 (cancelled)
 July 28, 2015 (cancelled)

Licensing Activity

Applications Received	413
Number of Licensees	4,750

Physician's Assistant Temporary

Applications Received	145
Number of Licensees	41

Regulatory Activity

Allegations Received	64
Administrative Complaints Filed	7
Summary Suspensions Filed	2
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	10
Notice of Intent to Deny	1

Joint Task Force Disciplinary Actions

Reprimand	0
Probation	4
Fine	3
Voluntary Surrender	1
Limited License	0
Suspension	3
Revocation	1
Reclassification Denied	1
Total Disciplinary Actions	13

Michigan Board of Podiatric Medicine and Surgery

The Michigan Board of Podiatric Medicine and Surgery was originally formed with the enactment of Public Act 115 of 1915. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of podiatric medicine and surgery, as defined in the Public Health Code, means the examination, diagnosis, and treatment of abnormal nails, superficial excrescences occurring on the human hands and feet, including corns, warts, callosities, and bunions, and arch troubles or the treatment medically, surgically, mechanically, or by physiotherapy of ailments of human feet or ankles as they affect the condition of the feet. It does not include amputation of human feet, or the use or administration of anesthetics other than local.

The Michigan Board of Podiatric Medicine and Surgery consists of 9 voting members: 5 podiatrists, 1 physician's assistant, and 3 public members.

Board Members as of 9/30/15	Term Expires
Kreitman, Kevan, DPM, Chair	6/30/19
Anton-Athens, Vicki, DPM, Vice-Chair	6/30/17
Farrehi, Cyrus, Public Member	6/30/19
Holmes, Crystal, DPM	6/30/17
Husain, Zeeshan, DPM	6/30/18
Meyer, Jay, DPM	6/30/18
Peterson, Franklin, Public Member	6/30/17
Tallman, Nathan, Public Member	6/30/18
Kaufman, Amy, PA	6/30/19

Schedule of Board Meetings

Fiscal Year 2015

October 22, 2014

January 28, 2015 (cancelled)

April 22, 2015

July 22, 2015

Licensing Activity

Podiatrists

Applications Received 45

Number of Licensees 806

Educational Limited Podiatrists

Applications Received 36

Number of Licensees 84

Random Continuing Education Audits

Audited 19

Complied 12

*audits reviewed as of 1/31/16

Regulatory Activity

Allegations Received	27
Administrative Complaints Filed	6
Summary Suspensions Filed	2
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	6
Notice of Intent to Deny	1

Board Disciplinary Actions

Reprimand	0
Probation	2
Fine	0
Voluntary Surrender	2
Limited License	0
Suspension	2
Revocation	1
Total Disciplinary Actions	7

Michigan Board of Professional Engineers

The Michigan Board of Professional Engineers was originally formed with the enactment of Public Act 240 of 1937. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

Article 20 defines professional engineering as professional services, such as consultation, investigation, evaluation, planning, design or review of material and completed phases of work in construction, alteration or repair in connection with a public or private utility, structure, building, machine, equipment, process, work or project when the professional service requires the application of engineering principles or data.

The Michigan Board of Professional Engineers consists of 9 voting members: 5 professional engineers, 1 architect, 1 professional surveyor, and 2 public members.

Board Members as of 9/30/15	Term Expires
Fedele, Kelly, Professional Member, Chair	3/31/17
Fobes, Lori, Professional Member, Vice Chair	3/31/17
Acciavatti, Daniel, Public Member	3/31/17
Drewyor, Michael, Professional Member	3/31/16
Hookham, Charles, Professional Member	3/31/18
Junior, Cary, Public Member	3/31/18
Naperala, Troy, Professional Member	3/31/19
Sherman, Randy, Professional Member	3/31/17
Stevens, James, Professional Member	3/31/16

Schedule of Board Meetings

Fiscal Year 2015

January 22, 2015

May 6, 2015

September 10, 2015

Licensing Activity

Professional Engineers

Applications Received 1,285

Examinations Authorized 1,847

Number of Licensees 20,026

Regulatory Activity

Allegations Received 41

Administrative Complaints Filed 1

Summary Suspensions Filed 0

Cease and Desist Orders Issued 0

Board Disciplinary Actions

NONE

Michigan Board of Professional Surveyors

The Michigan Board of Professional Surveyors was originally formed with the enactment of Public Act 240 of 1937. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

Article 20 defines a professional surveyor as a person who by reason of knowledge of law, mathematics, physical sciences, and techniques of measuring acquired by professional education and practical experience is qualified to engage in the practice of professional surveying.

The Michigan Board of Professional Surveyors consists of 9 voting members: 5 professional surveyors, 1 architect, 1 engineer, and 2 public members.

Board Members as of 9/30/15	Term Expires
Barish, Gilbert, Professional Member, Chair	3/31/17
Michalski-Wallace, Ginger, Professional Member, Vice Chair	3/31/16
Bartlett, Jeff, Professional Member	3/31/17
Darin, Nick, Public Member	3/31/17
Brand, Ronald, Professional Member	3/31/19
Drewyor, Michael, Professional Member	3/31/16
Gravlin, Steven, Professional Member	3/31/18
Hertrich, Jeffrey, Public Member	3/31/18
Van Tine, Kenneth, Professional Member	3/31/19

Schedule of Board Meetings

Fiscal Year 2015

January 21, 2015
May 6, 2015
September 9, 2015

Licensing Activity

Professional Surveyors

Applications Received	27
Examinations Authorized	70
Number of Licensees	914

Regulatory Activity

Allegations Received	9
Administrative Complaints Filed	0
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

Board Disciplinary Actions

NONE

Michigan Board of Psychology

The regulation of psychologists was initially started as a certification by the superintendent of public instruction under the provisions of Public Act 257 of 1959. On September 30, 1978, the certification process was transferred to the Public Health Code, Public Act 368 of 1978, as amended and the Board of Psychology was created.

The Public Health Code defines the practice of psychology as the rendering to individuals, groups, organizations, or the public services involving the application of principles, methods, and procedures of understanding, predicting, and influencing behavior for the purposes of the diagnosis, assessment related to diagnosis, prevention, amelioration, or treatment of mental or emotional disorders, disabilities or behavioral adjustment problems by means of psychotherapy, counseling, behavior modification, hypnosis, biofeedback techniques, psychological tests, or other verbal or behavioral means. The practice of psychology does not include the practice of medicine such as prescribing drugs, performing surgery, or administering electro-convulsive therapy.

The Michigan Board of Psychology consists of 9 voting members: 5 psychologists, including at least 1 non-doctoral psychologist, and 4 public members.

Board Members as of 9/30/15	Term Expires
Warbelow, Alan, LLP, Chair	12/31/15
Ozkan, Eric, PhD, Vice-Chair	12/31/15
Connelly, Michael, Public Member	12/31/15
Fernandes, Mindy, Public Member	12/31/18
Gray, Lisa, Public Member	12/31/17
Horak, Joseph, PhD	12/31/15
Kayes, Dennis, JD, Public Member	12/31/18
Van Wormer, Sara, MA, LLP	12/31/16
Waalkes, Martin, PhD	12/31/16

Schedule of Board Meetings

Fiscal Year 2015

December 17, 2014

March 19, 2015

June 18, 2015

September 17, 2015

Licensing Activity

Applications Received	
Psychologists	160
Doctoral Limited	116
Masters Limited	336
Examinations Authorized	367
Number of Licensees	
Psychologists	3,091
Doctoral Limited	213
Masters Limited	4,006

Regulatory Activity

Allegations Received	65
Administrative Complaints Filed	14
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	23
Notice of Intent to Deny Served	1

Board Disciplinary Actions

Reprimand	0
Probation	3
Fine	5
Voluntary Surrender	4
Limited License	4
Suspension	2
Revocation	0
Total Disciplinary Actions	18

Michigan Board of Real Estate Appraisers

Michigan Board of Real Estate Appraisers was formed in Article 26 of the Occupational Code, PA 299 of 1980, with the enactment of Public Act 269 of 1990.

Article 26 defines a real estate appraiser as an individual engaged in or offering to engage in the development and communication of appraisals or real property. An appraisal is defined as an opinion, conclusion, or analysis relating to the value of real property.

Appraisal Management Company licensure was formed with the enactment of Public Act 505 of 2012, effective April 1, 2014, under article 26A of the Occupational Code, Public Act 299 of 1980, as amended.

Article 26A defines appraisal management company as a person that provides appraisal management services. Appraisal management services is defined as performing any of the following functions for a client or clients: a) Administering a network of independent contract appraisers to perform real estate appraisal services; b) Receiving requests for real estate appraisal services and, for a fee paid by the client, entering into agreements with 1 or more independent appraisers to perform the real estate appraisal services described in the request; c) Acting as a third-party broker or intermediary between persons requesting real estate appraisal services and independent appraisers who agree to provide those services.

The Michigan Board of Real Estate Appraisers consists of 9 voting members: 6 real estate appraisers and 3 public members.

Board Members as of 9/30/15

Term Expires

Thomas, Norman, Professional Member, Chair	6/30/17
Meyer, Diana, Professional Member, Vice Chair	6/30/16
Hartman, James T, Professional Member	6/30/18
Mausolf, Maureen E, Professional Member	6/30/18
Worthams, David, Public Member	6/30/17
Nelson, Chelsea, Public Member	6/30/18
Myers, Karen, Professional Member	6/30/16
Wheeler, Ronald, Professional Member	6/30/17

Schedule of Board Meetings

Fiscal Year 2015

December 2, 2014
March 17, 2015
June 23, 2015
September 22, 2015

Licensing Activity

Appraisal Management Company

Applications Received	29
Number of Licensees	154

Certified General Real Estate Appraiser	
Applications Received	100
Number of Licensees	1,064

Certified Residential RE Appraiser	
Applications Received	56
Number of Licensees	1,060

Limited Real Estate Appraiser	
Applications Received	77
Number of Licensees	340

State Licensed Real Estate Appraiser	
Applications Received	34
Number of Licensees	574

Temporary Practice Permit	
Applications Received	128
Number of Licensees	59

<u>Regulatory Activity</u>	
Allegations Received	76
Administrative Complaints Filed	19
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

<u>Board Disciplinary Actions</u>	
Reprimand	0
Probation	0
Fine	12
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	1
Continuing Education	7
Restitution	2
Total Disciplinary Actions	22

Michigan Board of Real Estate Brokers and Salespersons

The Michigan Board of Real Estate Brokers and Salespersons was originally formed with the enactment of Public Act 306 of 1919. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

Article 25 defines real estate broker as an entity, who with intent to collect or receive a fee, compensation, or valuable consideration, sells or offers for sale, buys or offers to buy, provides or offers to provide market analyses, lists or offers or attempts to list, or negotiates the purchase or sale or exchange or mortgage of real estate, or negotiates for the construction of a building on real estate; who leases or offers or rents or offers for rent real estate or the improvements on the real estate for others, as a whole or partial vocation; who engages in property management as a whole or partial vocation; who sells or offers for sale, buys or offers to buy, leases or offers to lease, or negotiates the purchase or sale or exchange of a business, business opportunity, or the good will of an existing business for others; or who, as owner or otherwise, engages in the sale of real estate as a principle vocation. Real estate salesperson is defined in Article 25 as a person who for compensation or valuable consideration is employed either directly or indirectly by a licensed real estate broker to sell or offer to sell, to buy or offer to buy, to provide or offer to provide market analyses, to list or offer to attempt to list, or to negotiate the purchase or sale or exchange or mortgage of real estate, or to negotiate for the construction of a building on real estate, or to lease, or offer to lease, rent or offer for rent real estate, who is employed by a real estate broker to engage in property management, or who sells or offers for sale, buys or offers to buy, leases or offers to lease, or negotiates the purchase or sale or exchange of a business, business opportunity, or the good will of an existing business for others, as a whole or partial vocation.

The Michigan Board of Real Estate Brokers and Salespersons consists of 9 voting members: 6 real estate licensees and 3 public members.

Board Members as of 9/30/15	Term Expires
Davis, Matthew, Professional Member, Chair	6/30/19
Huston, Shawn, Professional Member, Vice Chair	6/30/16
Audu, Lola, Professional Member	6/30/17
Greenwood, Karen, Professional Member	6/30/17
Sterk, Samuel, Professional Member	6/30/18
Zupko, Ronald, Professional Member	6/30/17
Craig, Robert, Public Member	6/30/16
Lance, James, Public Member	6/30/19
Dean Patrick, Public Member	6/30/17

Schedule of Board Meetings

Fiscal Year 2015

December 8, 2014

February 23, 2015

June 1, 2015

September 14, 2015

Licensing Activity**Associate Broker**

Applications Received	961
Number of Licensees	10,874

Branch Office

Applications Received	91
Number of Licensees	788

Broker Company

Applications Received	393
Number of Licensees	6,090

Broker Individual

Applications Received	162
Number of Licensees	5,305

Salesperson

Applications Received	5,548
Number of Licensees	40,212

Regulatory Activity

Allegations Received	347
Administrative Complaints Filed	33
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0
Order to Compel Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	5
Fine	38
Voluntary Surrender	0
Limited License	0
Suspension	9
Revocation	11
Total Disciplinary Actions	63

Michigan Board of Residential Builders and Maintenance and Alteration Contractors

The Michigan Board of Residential Builders and Maintenance and Alteration Contractors was originally formed with the enactment of Public Act 383 of 1965. On October 21, 1980, this authority was transferred to the Occupational Code, Public Act 299 of 1980, as amended.

Article 24 defines residential builder as an a person engaged in the construction of a residential structure or a combination residential and commercial structure who, for a fixed sum, price, fee, percentage, valuable consideration, or other compensation, other than wages for personal labor only, undertakes with another or offers to undertake or purports to have the capacity to undertake with another for the erection, construction, replacement, repair, alteration, or an addition to, subtraction from, improvement, wrecking of, or demolition of, a residential structure or combination residential and commercial structure; a person who manufactures, assembles, constructs, deals in, or distributes a residential or combination residential and commercial structure which is prefabricated, preassembled, precut, packaged, or shell housing; or a person who erects a residential structure or combination residential and commercial structure except for the person's own use and occupancy on the person's property. Residential maintenance and alteration contractor is defined in Article 24 as a person who, for a fixed sum, price, fee, percentage, valuable consideration, or other compensation, other than wages for personal labor only, undertakes with another for the repair, alteration, or an addition to, subtraction from, improvement of, wrecking of, or demolition of a residential structure or combination residential and commercial structure, or building of a garage, or laying of concrete on residential property, or who engages in the purchase, substantial rehabilitation or improvement, and resale of a residential structure, engaging in that activity on the same structure more than twice in 1 calendar year, except in the following instances: a) If the work is for the person's own use and occupancy; b) If the rehabilitation or improvement work of residential type property or a structure is contracted for, with, or hired entirely to be done and performed for the owner by a person licensed under this article; c) If work is performed by a person employed by the owner to perform work for which the person is licensed by the state.

The Michigan Board of Residential Builders and Maintenance and Alteration Contractors consists of 9 voting members: 4 builders, 2 contractors and 3 public members.

Board Members as of 9/30/15	Term Expires
August, Gary, Public Member, Chair	3/31/16
Browne Jr, Sidney, Professional Member, Vice Chair	3/31/16
Agnew, Jeff, Professional Member	3/31/17
Kelly, John, Professional Member	3/31/16
Powell, Greg, Professional Member	3/31/19
Laackman, Bradley, Public Member	3/31/19
Thelen, Thomas, Professional Member	3/31/16
Wahl, Mark, Professional Member	3/31/17
Adcock, William, Professional Member	3/31/18

Schedule of Board Meetings

Fiscal Year 2015

November 18, 2014

February 10, 2015

May 12, 2015

August 11, 2015

Licensing Activity**Branch Office - Company**

Applications Received	7
Number of Licensees	216

Branch Office - Individual

Applications Received	1
Number of Licensees	1

Builder - Company

Applications Received	893
Number of Licensees	11,485

Builder - Individual

Applications Received	2,309
Number of Licensees	44,761

Builders Salesperson

Applications Received	529
Number of Licensees	1,801

M & A - Company

Applications Received	43
Number of Licensees	696

M & A - Individual

Applications Received	129
Number of Licensees	1,659

Regulatory Activity

Allegations Received	858
Administrative Complaints Filed	196
Summary Suspensions Filed	26
Cease and Desist Orders Issued	0

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	53
Voluntary Surrender	0
Limited License	0
Suspension	2
Revocation	5
Restitution	11
CPA Attestation Report	1
Total Disciplinary Actions	73

Michigan Board of Respiratory Care

The Michigan Board of Respiratory Care was created with the enactment of Public Act 3 of 2004, which amended the Public Health Code, Public Act 368 of 1978.

The practice of respiratory care, as defined in the Public Health Code, means the provision of respiratory care services which may be provided by an inpatient or outpatient service or department within a health facility, by a home care agency or durable medical equipment company, or by an educational program.

The Michigan Board of Respiratory Care in 2009 consisted of 4 respiratory therapists, 1 medical director and 2 public members. In May 2010, Public Act 79 passed which increased the board composition to 7 respiratory therapists, 1 medical director, and 3 public members.

Board Members as of 9/30/15	Term Expires
Tooker, Richard, MD, Chair	12/31/15
Bainbridge, Jeremy, LRT, RRT, Vice Chair	12/31/16
Cherwinski, Beverly, Public Member	12/31/18
Dix, Debra, LRT, RRT	12/31/17
Haas, Carl, LRT, RRT	12/31/15
Sherburn, Cheryl, LRT, RRT	12/31/17
Wiltse, Helene, Public Member	12/31/16
Erinjeri, Veena, MBA, LRT, RRT, CPFT	12/31/18
Heydenburg, Shari, LRT, RRT	12/31/18

Schedule of Board Meetings

Fiscal Year 2015

November 7, 2014 (cancelled)
February 6, 2015 (cancelled)
May 1, 2015
August 21, 2015 (board cancelled)

Licensing Activity

Respiratory Therapists

Applications Received 308
Number of Licensees 5,291

Regulatory Activity

Allegations Received 22
Administrative Complaints Filed 6
Summary Suspensions Filed 3
Cease and Desist Orders Issued 0
Order to Compel Issued 0
Order Served 3
Notice of Intent to Deny Served 1

Disciplinary Actions

Reprimand	0
Probation	1
Fine	1
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
License Denied	1
Total Disciplinary Actions	4

Sanitarian Registration

The Michigan Board of Sanitarians was originally formed with the enactment of Public Act 147 of 1963. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended. Executive Order No. 1996-2, effective May 15, 1996, transferred all statutory authority, powers, duties, functions and responsibilities of the Board of Sanitarians under Part 184 of the Public Health Code, being Sections 333.18401 *et seq.* of the Michigan Compiled Laws, from the Department of Commerce to the Director of the Department of Consumer & Industry Services by a Type III transfer as defined by Section 3 of Act No. 380 of the Public Acts of 1965, as amended, being Section 16.103 of the Michigan Compiled Laws. Effective January 1, 2004, Executive Order No. 2003-18 transferred, by a Type II transfer, any authority, powers, duties, functions and responsibilities for programs or functions within the Department of Consumer & Industry Services, within the former Bureau of Health Professions, to the Director of the Department of Community Health.

Public Act 308 of 2004, effective January 1, 2004, created a seven-member advisory committee whose purpose is to make recommendations to the Department relative to qualifications for registration, establishment of education and training standards and actions regarding disciplinary proceedings. Underlying all duties is the responsibility of the Department to promote and protect the public's health, safety, and welfare.

Sanitarian means an individual who has specialized education and experience in the physical, biological and sanitary sciences as applied to the educational, investigational and technical duties in the field of environmental health.

By Executive Order 2009-12, the Sanitarian Advisory Committee was abolished effective May 17, 2009. The registration of individuals continues unimpeded.

Registration Activity

Applications Received	4
Number of Registered Sanitarians	375

Regulatory Activity

NONE

Disciplinary Actions

NONE

Michigan Board of Social Work

The Michigan Board of Examiners of Social Workers was originally formed with Public Act 352 of 1972. On October 21, 1980, the authority of the Board was transferred to Article 16 of Public Act 299 of 1980. Public Act 11 of 2000 transferred the authority of the Board of Examiners of Social Workers to the Public Health Code, Public Act 368 of 1978, as amended. Public Act 61 of 2004 amended Public Act 368 of 1978 to provide for licensure of bachelor's and master's level social workers and for the registration of social service technicians.

The practice of social work at the bachelor's level, as applied within the scope of social work values, ethics, principles and skills, means the following: the application of social work theory, knowledge, methods and ethics; social work case management and casework; helping communities, organizations, individuals, or groups improve their social or health services by utilizing social work practice skills; and the administration of assessment checklists that do not require special training and that do not require interpretation.

The practice of social work at the master's level, as applied within the scope of social work values, ethics, principles and skills, means the following: advanced application of macro social work processes and systems; the advanced application of specialized clinical knowledge; and advanced clinical skills and the advanced application of the knowledge of human development and behavior and social, economic and cultural institutions.

The Michigan Board of Social Work consists of 9 voting members: 6 individuals engaged primarily in the practice of social work and 3 public members.

Board Members as of 9/30/15	Term Expires
Najor-Durack, Anwar, LMSW, Chair	12/31/15
Philson, Brian, LMSW, Vice Chair	12/31/16
Brock, Michelle, LMSW	12/31/15
Fiorillo, Michael, MSW	12/31/17
Manela, Pamela, LMSW	12/31/18
Mazur, Kenneth, MSW	12/31/17
Milburn, Marc, Public Member	12/31/16
Muscat, Tracy, Public Member	12/31/17
Squires, Constance, Public Member	12/31/18

Schedule of Board Meetings

Fiscal Year 2015

November 25, 2014
January 20, 2015
March 24, 2015
May 12, 2015
July 21, 2015
September 29, 2015

Licensing Activity

Master's Social Workers

Applications Received	1,147
Number of Licensees	15,524

Master's Limited Social Workers

Applications Received	1,503
Number of Licensees	4,812

MSW Specialty Certifications**Macro Specialty**

Applications Received	28
Number of Certifications	8

Clinical Specialty

Applications Received	11
Number of Certifications	5

Bachelor's Social Workers

Applications Received	149
Number of Licensees	3,680

Bachelor's Limited Social Workers

Applications Received	517
Number of Licensees	1,367

Social Service Technicians

Applications Received	131
Number of Registrants	1,278

Social Services Limited Technician

Applications Received	11
Number of Registrants	12

Regulatory Activity

Allegations Received	157
Administrative Complaints Filed	57
Summary Suspensions Filed	3
Cease and Desist Orders Issued	1
Order to Compel Issued	0
Order Served	86
Notice of Intent to Deny Served	2

Board Disciplinary Actions

Reprimand	1
Probation	25
Fine	4
Voluntary Surrender	9
Limited License	10
Suspension	29
Revocation	4
Reinstatement Denied	2
License Denied	1
Total Disciplinary Actions	85

Michigan Board of Speech-Language Pathology

The Michigan Board of Speech-Language Pathology was created with the enactment of Public Act 524 of 2008, which amended the Public Health Code, Public Act 368 of 1978.

The practice of speech-language pathology, as defined in the Public Health Code, means the application of principles, methods, and procedures related to the development of disorders of human communication.

The Michigan Board of Speech-Language Pathology consists of 11 voting members: 6 speech-language pathologists, 3 public members, and 2 physicians, one of whom is a board certified otolaryngologist.

Board Members as of 9/30/15	Term Expires
Swartz, Bradford, PhD, CCC-SLP, Chair	12/31/15
Dwyer, Erica, MA, CCC-SLP, Vice-Chair	12/31/15
Austin, Brit, MA, CCC-SLP	12/31/18
Best, Janelle, Public Member	12/31/17
Mervenne, Patrisha, MS, CCC-SLP	12/31/16
Mills, Christopher, Public Member	12/31/15
Pynnonen, Melissa, MD	12/31/16
Weingarten, Jeffrey, MD	12/31/17
Wells, Lynée, Public Member	12/31/16
Clement, Sarah, SLP	12/31/17
Cohen, Jodi, CCC-SLP	12/31/18

Schedule of Board Meetings

Fiscal Year 2015

November 5, 2014

February 3, 2015 (board cancelled)

May 5, 2015

August 4, 2015

Licensing Activity

Speech-Language Pathologists

Applications Received 373

Number of Licenses 4,161

Educational Limited Speech-Language Pathologists

Applications Received 261

Number of Licenses 411

Limited Speech-Language Pathologists

Applications Received 4

Number of Licenses 215

Regulatory Activity

Allegations Received	6
Administrative Complaints Filed	5
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	4

Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	2
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	4

Michigan Board of Veterinary Medicine

The Michigan Board of Veterinary Medicine was originally formed with the enactment of Public Act 152 of 1956. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of veterinary medicine, as defined in the Public Health Code, means prescribing or administering a drug, medicine, treatment or method of procedure; performing an operation or manipulation; applying an apparatus or appliance; or giving an instruction or demonstration designed to alter an animal from its normal condition; curing, ameliorating, correcting, reducing, or modifying a disease, deformity, defect, wound, or injury in or to an animal; diagnosing or prognosing, or both, a disease, deformity or defect in an animal by a test, procedure, manipulation, technique, autopsy, biopsy, or other examination.

The Michigan Board of Veterinary Medicine consists of 9 voting members: 5 veterinarians, 1 veterinary technician, and 3 public members.

Board Members as of 9/30/15	Term Expires
Happel, Lynn, DVM, Chair	12/31/16
Thorp-Stout, Colleen, DVM, Vice Chair	12/31/18
Werth, Renee, Public Member, Chair	12/31/15
Averill, James, DVM (Ex-Officio Member)	No Specific Term
Bell, Michael, Public Member	12/31/17
Levine, Peter, Public Member	12/31/17
McNally, Dwight, DVM	12/31/17
Tear, Marianne, MS, LVT	12/31/16
Hicswa, Amy, DVM	12/31/18
Rice, Anne, DVM	12/31/18

Schedule of Board Meetings

Fiscal Year 2015

December 18, 2014

March 26, 2015

June 25, 2015

September 24, 2015

Licensing Activity

Veterinarians

Applications Received	257
Number of Licensees	3,985

Clinical Academic Veterinarians

Applications Received	28
Number of Licensees	85

Educational Limited Veterinarians

Applications Received	0
Number of Licensees	1

Veterinary Technicians

Applications Received	250
Examinations Administered	428
Number of Licensees	3,055

Regulatory Activity

Allegations Received	76
Administrative Complaints Filed	17
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0
Order to Compel Issued	0
Order Served	20

Board Disciplinary Actions

Reprimand	0
Probation	5
Fine	6
Voluntary Surrender	0
Limited License	2
Suspension	3
Revocation	0
Total Disciplinary Actions	16

Health Professional Recovery Committee

The Health Professional Recovery Committee (HPRC) was created by Public Act 80 of 1993, which became effective April 1, 1994. Section 333.16167 describes the Committee's duties as follows:

Sec. 16167. The committee shall do all of the following:

- (a) Establish the general components of the health professional recovery program and a mechanism for monitoring health professionals who may be impaired.*
- (b) Subject to sections 16169 and 16170 and in conjunction with the health professional recovery program consultants described in section 16168, develop and implement criteria for the identification, assessment, and treatment of health professionals who may be impaired.*
- (c) In conjunction with the health professional recovery program consultants described in section 16168, develop and implement mechanisms for the evaluation of continuing care or aftercare plans for health professionals who may be impaired.*
- (d) Develop a mechanism and criteria for the referral of a health professional who may be impaired to a professional association when appropriate for the purpose of providing assistance to the health professional. In developing criteria under this subdivision, the committee shall require that a referral be made only with the consent of the health professional.*
- (e) Annually report to each board and the physician's assistants task force created under this article on the status of the health professional recovery program. The committee shall include in the report, at a minimum, statistical information on the level of participation in the program of each health profession. The committee may include in the report recommendations for changes in the health professional recovery program and for participation by the boards and the physician's assistants task force, professional associations, substance abuse treatment and prevention programs, and other appropriate agencies.*

In accordance with Section 333.16165 of the Public Health Code, the health profession boards appoint members in consultation with appropriate professional associations. The Director shall appoint the public members.

Appointed By Member	Term Expires
Board of Acupuncture Vacant	
Board of Athletic Trainers Monroe, Jeffrey, AT, ATC	12/31/15
Board of Audiology Vacant	
Board of Chiropractic Roberts, Gordon, MA, DC	12/31/15
Board of Counseling Erber, Nicholas	12/31/15
Board of Dentistry Poirier, G. Thomas, DDS	12/31/15

Board of Marriage & Family Therapy	
Vacant	
Board of Massage Therapy	
Webster, Millie, LMT	12/31/15
Board of Medicine	
Gehrke, Charles F., MD, Chair	12/31/15
Board of Nursing	
Taft, Linda, RN	12/31/16
Board of Nursing Home Administrators	
Vacant	
Board of Occupational Therapy	
Chapleau, Ann, PhD, OTR	12/31/16
Board of Optometry	
Doyle, Thomas, OD	12/31/16
Board of Osteopathic Medicine & Surgery	
Morrone, William, DO	12/31/15
Board of Pharmacy	
Burkhardt, Mary, RPh	12/31/15
Board of Physical Therapy	
Talley, Susan, MS, PT	12/31/16
Board of Podiatric Medicine & Surgery	
Vacant	
Board of Psychology	
Pozner, Jay B., PhD	12/31/15
Board of Respiratory Care	
Zahodnic, Richard, PhD, RT	12/31/16
Board of Social Work	
Monroe, Timothy, LMSW, ACSW, DCSW	12/31/16
Board of Speech-Language Pathology	
Vacant	
Board of Veterinary Medicine	
Donahue, Katherine, D.V.M.	12/31/16
Task Force on Physician's Assistants	
Plamondon, Tom, PA-C, PT, CEO	12/31/16
Public Member	
Burke, Michael	12/31/15
Public Member	
Vacant	

Ex-Officio Members

Kim Gaedeke, Ex-Officio, Director, Bureau of Professional Licensing

Schedule of Committee Meetings

Fiscal Year 2015

December 15, 2014

March 16, 2015

June 15, 2015

September 21, 2015

Controlled Substances Advisory Commission

The Controlled Substances Advisory Commission was established by Public Act 60 of 1988, to monitor indicators of controlled substance abuse and diversion, to recommend actions to address diversion and identified problems of abuse and diversion. The Commission consists of 13 voting members and 6 ex-officio members.

Representing Member	Term Expires
Board of Dentistry Roels, Patricia, DDS	8/30/15
Board of Medicine Arsiwala, Mohammed A., MD	8/30/15
Board of Nursing Bouchard-Wyant, Kathy A., RN	8/30/15
Board of Osteopathic Medicine & Surgery Sevensma, Susan C., DO	8/30/15
Board of Pharmacy Penny, Nichole L., RPh	8/30/15
Board of Podiatric Medicine & Surgery Kreitman, Kevan R., DPM	8/30/15
Board of Veterinary Medicine Letsche, Lawrence, DVM	8/30/15
Pharmaceutical Manufacturers Dettloff, Richard W.	8/30/15
Pharmacology Profession Steffey, Jeffrey K.	8/30/15
Psychiatry Profession Picone, David A., MD	8/30/15
Public Member Cibor, Gregory M.	8/30/15
Public Member Szajna, Kim R.	8/30/15
Public Member Westra, Jeffrey M., Chair	8/30/15

Ex-Officio Members

Gaedeke, Kimberly, Ex-Officio, Director, Bureau of Professional Licensing
Reid, Catherine, Ex-Officio, Michigan Department of Health and Human Services
Stokes, Wanda, Department of Attorney General
Vacant, Department of Education
Vacant, Department of State Police
Smith, Timothy, RPh, Drug Control Administrator, Bureau of Professional Licensing

Schedule of Commission Meetings

Fiscal Year 2015

October 12, 2014

January 13, 2015 (cancelled)

April 14, 2015

July 14, 2015 (cancelled)

Michigan Automated Prescription System

The Michigan Automated Prescription System (MAPS) is the state mandated prescription monitoring program for the State of Michigan. The MAPS program is used to identify and prevent drug diversion at the prescriber, pharmacy and patient levels by collecting prescription data listed in Schedule 2-5 controlled substances dispensed by pharmacies and practitioners. Pharmacists and dispensing prescribers are required to report to MAPS all controlled substances, Schedule 2-5, they dispense on a daily basis.

As of the date of this report, MAPS averages just over 9,641 reports on a daily basis for approximately 30,909 MAPS users and averages 293,246 reports provided in any given month to those requesting MAPS data.

MAPS operations in Fiscal Year 2015 included website notification to prescribers of the schedule change by the federal Drug Enforcement Agency (DEA) of Hydrocodone Containing Products (HCP) to a schedule 2 drug from schedule 3.

MAPS staff continue to notify prescribers if their patient is identified as a potential “doctor shopper,” defined as an individual who visits numerous physicians and pharmacies to obtain controlled substances, Schedule 2-5, for the purpose of abuse or diversion. The goal of this project is to inform the practitioners so that they can communicate with each other to coordinate care of the patient in the most effective manner. Alternatively, this contact could result in a referral of the patient by the practitioner for substance abuse treatment or termination of the physician-patient relationship if the patient refuses to change their behavior.

MAPS is currently exchanging prescription data with 25 other states through the interstate data exchange program monitored by the National Association of Boards of Pharmacy (NABP) PMP Interconnect. This allows a practitioner to request data from other participating states directly through MAPS.

One of the goals for FY 2015 was to update MAPS program by creating specific reports to review and better assist BPL in identifying potential over prescribing activities. A few reports were created but given that the system is old the agency is limited in producing reports with more refined analytics. The agency will continue to push for a robust and modernized system.

This report satisfies the requirements of MCL 333.7113(2).

Advisory Committee on Pain and Symptom Management

The Advisory Committee on Pain and Symptom Management (ACPSM) was originally established as the Interdisciplinary Advisory Committee under Public Act 232 of 1994. The statute was later amended under Public Act 421 of 1998 to create the current ACPSM. The committee was charged with making recommendations to the legislature in 2002, and issued a report that contained 18 recommendations to improve pain and symptom management in Michigan. The State of Michigan subsequently enacted a number of legislative measures to improve pain and symptom management in Michigan between 1995 and 2004. These included eliminating the term “intractable pain” from the Public Health Code as the basis for use of opioid medication, requiring at least one hour of continuing education in pain management for nearly every health licensee in Michigan, establishing the right of all Michigan citizens to have their pain managed as part of their overall health care, and a number of new pharmacy regulations making opioid medication more available to all Michigan citizens. The ACPSM provides professional expertise and consultation to the state’s Pain Management and Palliative Care Program (PMPCP), which was established in 2008.

Representing Member	Term Expires
Department of Licensing and Regulatory Affairs Bureau of Professional Licensing Gaedeke, Kimberly - Chairperson	
Board of Dentistry Ashman, Lawrence, DDS	07/01/2017
Board of Medicine (Pain Specialist MD) Berland, Daniel, MD, FACP, ABAM	07/01/2017
Board of Medicine (Primary Care MD) Lewandowski, Jeanne, MD	07/01/2017
Board of Nursing Vallerand, April Hazard, PhD, RN, FAAN	07/01/2017
Board of Osteopathic Medicine & Surgery (Pain Specialist DO) Dobritt, Dennis W., DO	07/01/2017
Board of Osteopathic Medicine & Surgery (Primary Care DO) Morrone, William, DO	07/01/2017
Board of Pharmacy Saadeh, Claire, Pharm D, , BCOP	07/01/2017
Board of Psychology Jerome, John, PhD	07/01/2017
Central Michigan University, College of Medicine Bradley, Ronald H., DO	07/01/2017
Michigan State University, College of Osteopathic Medicine Prokop, Lawrence L., DO	07/01/2017
Michigan State University, College of Human Medicine Mulder, John A., MD	07/01/2017
Oakland University, William Beaumont School of Medicine Noiva, Robert, PhD	07/01/2017

University of Michigan, School of Medicine Hilliard, Paul E., MD	07/01/2017
Wayne State University, School of Medicine Fakhouri, Mohamad Maher, MD	07/01/2017
Western Michigan University, Homer Stryker MD School of Medicine Chafty, Michael, MD	07/01/2017
Hospice and Palliative Care Association of Michigan Grunwald, Timothy	07/01/2017
Chronic Pain Sufferer Gigliotti, Lisa, J.D.	07/01/2017
Public Member Maciolek, Robert	07/01/2017

Schedule of Advisory Committee Meetings

Fiscal Year 2015

July 24, 2015

The following projects and tasks were completed by the Advisory Committee on Pain Management and Symptom Management (ACPSM) and its four subcommittees in FY 2015:

- The ACPSM will continue to work with Boston University to help support the “Train the Trainer Program”.
- The Speakers Bureau was completed.
- The Professional Education tool kit was completed and uploaded in the core curriculum for conferences.
- The 2014 State of Pain report was presented by Governor Snyder at the National Governors Association.
- Governor Snyder discussed the formation of a Prescription Drug and Opioid Abuse Task Force and the recommendations from the ACPSM in his 2015 State of the State address.
- Curriculum was distributed to 85 training programs.
- September Pain Awareness Month campaign was successful. Helpful links were provided on the ACPSM website, as well as Twitter and other social media sites.
- The Social Media Campaign developed positive messages on how to deal with pain management.
- Administrative Rules adding continuing education for pain symptom management have been completed for some boards and are in progress for all other health profession boards.
- A MAPS update is being added to the ACPSM meeting agendas.
- ACPSM is working to organize a subcommittee to provide updates on the MAPS program issues.