

The Florida
Board of Physical Therapy Practice

Minutes
May 15, 2020
Teleconference
Conference Phone Number: 1-888-585-9008
Conference Code: 564-341-766 then #

Dr. Kay Tasso, PT, PhD, PCS
Chair

Dr. Patrick Pabian, PT, DPT, SCS, OCS, CSCS
Vice Chair

**DEPARTMENT OF HEALTH
MEDICAL QUALITY ASSURANCE
BOARD OF PHYSICAL THERAPY
GENERAL BUSINESS MEETING
GENERAL RULES REVIEW
May 15, 2020
MINUTES**

**TELECONFERENCE
Conference Phone Number: 1-888-585-9008
Conference Code: 564-341-766 then #**

Participants in this public meeting should be aware that these proceedings are being recorded and that an audio file of the meeting will be posted to the Board's website.

May 15, 2020 – 8:00 A.M. EST

The minutes reflect the actual sequence of events rather than the original agenda order.

Call the Meeting to Order and Roll Call:

Dr. Kay Tasso, Chair, called the general business meeting to order at approximately 8:05 a.m. Those present for all or part of the meeting, included the following:

MEMBERS PRESENT

Dr. Kay Tasso, Chair, PT, PhD, PCS
Dr. Patrick Pabian, PT, DPT, SCS, OCS, CSCS
Mr. Steve Chenoweth, PT
Dr. Ellen K. Donald, PT, PhD

BOARD COUNSEL

Lynette Norr, Board Counsel,
Assistant Attorney General

PROSECUTING ATTORNEY

Christina Shideler, Prosecuting Attorney,
DOH Prosecution Services

STAFF PRESENT

Allen Hall, Executive Board Director
Kayla Karpp, Program Operations
Administrator

COURT REPORTER:

For the Record

OTHERS PRESENT:

Tad Fisher, FPTA
Dr. Jacobs, PRN

DISCIPLINARY PROCEEDINGS

**MOTION FOR BOARD'S FINAL ORDER BY HEARING NOT INVOLVING
DISPUTED ISSUES OF MATERIAL FACT**

1. **Steven C. Janos, PT 20034
(Case No. 2018-19687)
(PCP- Tasso, Candela, Pettie)**

Respondent was not present nor represented by counsel.

Dr. Tasso was recused due to participation in the Probable Cause Panel.

Ms. Shideler summarized the case for the Board. Respondent was charged with the following violation: **Count I:** 486.125 (1)(k), Florida Statutes (2010) for violating 456.072(1)(c), Florida Statutes (2010) for being convicted or found guilty of, or entering a plea of guilty or nolo contendere to, regardless of adjudication, a crime in any jurisdiction which related to the practice of , or the ability to practice, a licensee's profession constitutes grounds for discipline by the Board. **Count II:** 486.125(1)(k), Florida Statutes (2010), through a violation of section 456.072 (1)(x), Florida Statutes (2010) for failing to report to the board, or the department if there is no board, in writing within 30 days after the licensee has been convicted or found guilty of, or entering a plea of nolo contender to, regardless of adjudication, a crime in any jurisdiction constitutes grounds for discipline by the Board.

MOTION: Dr. Pabian made a motion to accept the investigative report into evidence. The motion was seconded by Dr. Donald and carried 3/0.

MOTION: Dr. Pabian made a motion to find that the Respondent was properly served and waived the right to a formal hearing. The motion was seconded by Dr. Donald and carried 3/0.

MOTION: D. Pabian made a motion to adopt the findings of fact as set forth in the Administrative Complaint. The motion was seconded by Dr. Donald and carried 3/0.

MOTION: Dr. Pabian made a motion to adopt the conclusions of law as set forth in the Administrative Complaint and find that this constitutes a violation of the Chapters 486 and 456, Florida Statutes. The motion was seconded by Dr. Donald and carried 3/0.

MOTION: After discussion, Dr. Pabian made a motion to impose the following penalties:

- Reprimand
- Fines of \$5,000 to be paid in 1 (one) year.
- Passage of the Florida Laws and Rules exam within 6 (six) months
- 20 (twenty) hours of community service approved by the Board Vice Chair. Community Service approved in 30 (thirty) days of the filing of the Final Order and completed within 6 (six) months.

The motion was seconded by Mr. Chenoweth and carried 3/0.

MOTION: Dr. Pabian made a motion to assess and accept costs of \$511.08 in one year. The motion was seconded by Mr. Chenoweth and carried 3/0.

MOTION FOR BOARD'S FINAL ORDER BY VOLUNTARY RELINQUISHMENT

2. Regginald Jackson, PT 35236 (Case No. 2020-05570) (PC WAIVED)

Respondent was not present nor represented by counsel.

Ms. Shideler summarized the case for the Board. Respondent was charged with the following violation 456.063, Florida Statutes (2015) for sexual misconduct.

MOTION: After discussion, Dr. Tasso made a motion to accept the Voluntary Relinquishment. The motion was seconded by Dr. Pabian and carried 4/0.

MOTION FOR BOARD'S FINAL ORDER BY DETERMINATION OF WAIVER

3. Joshua S. Daughtery, PT 35236 (Case No.2018-25500) (PCP-Tasso, Petraglia, Bumgarner)

Respondent was not present nor represented by counsel.

Dr. Tasso was recused due to participation in the Probable Cause Panel.

Ms. Shideler summarized the case for the Board. Respondent was charged with the following violation: **Count I:** 456.072 (1)(q), Florida Statutes (2017) for violating a lawful order of the department or the board or failing to comply with a lawfully issued subpoena of the department.

MOTION: Dr. Pabian made a motion to accept the investigative report into evidence. The motion was seconded by Dr. Donald and carried 3/0.

MOTION: Dr. Pabian made a motion to find that the Respondent was properly served and waived the right to a formal hearing. The motion was seconded by Dr. Donald and carried 3/0.

MOTION: Dr. Pabian made a motion to adopt the findings of fact as set forth in the Administrative Complaint. The motion was seconded by Dr. Donald and carried 3/0.

MOTION: Dr. Pabian made a motion to adopt the conclusions of law as set forth in the Administrative Complaint and find that this constitutes a violation of the Chapters 486 and 456, Florida Statutes. The motion was seconded by Dr. Donald and carried 3/0.

MOTION: After discussion, Dr. Pabian made a motion to impose the following penalties:

- Revocation

The motion was seconded by Dr. Donald and carried 3/0.

MOTION: Mr. Chenoweth made a motion to waive costs of \$120.52. The motion was seconded by Dr. Pabian and carried 3/0.

PROSECUTOR'S REPORT

4. Christina Shideler, Prosecuting Attorney

- **PSU Inventory Reports**

TO: Allen Hall, Executive Director
 FROM: Christina Arzillo Shideler, Assistant General Counsel
 DATE: March 30, 2020
 RE: Current Open / Pending Physical Therapy cases

<u>Legal Case Status</u>	<u>Report Date</u> 3/22/19	<u>Report Date</u> 7/9/19	<u>Report Date</u> 10/28/19	<u>Report Date</u> 1/15/20	<u>Report Date</u> 3/30/20
Total Cases open/active:	94	89	89	87	80
Cases in holding status:	0	0	0	0	0
Cases in EAU:	7	7	5	4	4
Cases under legal review:	61	58	58	46	36
Cases where PC Recom made:	13	5	9	17	19
Total cases where PC has been found:	18	18	7	18	17
Cases pending before DOAH:	0	0	1	0	0
Cases agendaed for Board	2	7	8	5	8
Cases on appeal:	0	0	0	0	0
Year Old Cases:	52	59	58	61	55

MOTION: Dr. Tasso made a motion to allow prosecution to continue processing any cases over one year old. The motion was seconded by Dr. Pabian and carried 4/0.

ADMINISTRATIVE PROCEEDINGS:

PERSONAL APPEARANCE PURSUANT TO §456.013(3)(c), F.S.

5. Janine DeBrito, PT by Endorsement

Ms. DeBrito was present.

Ms. DeBrito's appearance is required per board chair for disciplinary history related to malpractice.

MOTION: After discussion, Dr. Tasso made a motion to approve Ms. DeBrito's application for licensure and to certify her to sit for the Florida Laws and Rules Exam and upon a passing score on the exams shall be licensed. The motion was seconded by Dr. Pabian and carried 4/0.

6. Madeleine Farhat, PT by Endorsement

Ms. Farhat was present.

Ms. Farhat appeared for Criminal History.

Ms. Farhat's file appeared before the Board at the February 21, 2020 meeting where the Board required her appearance at one of the two following meetings.

MOTION: After discussion, Dr. Tasso made a motion to approve Ms. Farhat's application for licensure and to certify her to sit for the Florida Laws and Rules Exam and upon a passing score on the exams shall be licensed. The motion was seconded by Mr. Chenoweth and carried 4/0.

MOTION: After discussion, Dr. Tasso directed staff to approve any future AHCA exemption from disqualification from employment. The motion was seconded by Dr. Pabian and carried 4/0.

7. Alain Mejia Vargas, PT by Endorsement

Mr. Mejia Vargas was not present.

Mr. Mejia Vargas Board staff has not received a response from Mr. Mejia Vargas regarding the 90-day waiver of his application per Chapter 120.60 F.S.

MOTION: After discussion, Dr. Tasso made a motion to approve Mr. Mejia Vargas's application for licensure and to certify him to sit for the Florida Laws and Rules Exam and upon a passing score on the exams shall be licensed. The motion was seconded by Dr. Pabian and carried 4/0.

8. Gertrud Montavalli, PT by Endorsement

Ms. Montavalli was present.

Ms. Montavalli was ordered by the Board to appear for the next two board meetings at the February 21, 2020 meeting. Board staff received a letter from University of Missouri on April 6, 2020 that stated Ms. Montavalli was a CAPTE graduate from their program. Ms. Karpp reached out to CAPTE regarding the information in the letter, after communication between CAPTE and University of Missouri it was determined Ms. Montavalli is a CAPTE graduate and the CAPTE master list will be updated.

MOTION: After discussion, Dr. Tasso made a motion to approve Ms. Montavalli's application for licensure and to certify her to sit for the Florida Laws and Rules Exam and upon a passing score on the exams shall be licensed. The motion was seconded by Dr. Pabian and carried 4/0.

9. Jared Goldstein, PT by Endorsement

Mr. Goldstein was present.

Mr. Goldstein appeared for Discipline History.

Mr. Goldstein was disciplined by the Maryland Board.

The Board directed Mr. Goldstein to send in a corrected application.

MOTION: After discussion, Dr. Tasso made a motion to approve Mr. Goldstein's application for licensure and to certify him to sit for the Florida Laws and Rules Exam and upon a passing score on the exams shall be licensed. The motion was seconded by Mr. Chenoweth and carried 4/0.

11. Adam Smith, PTA by Endorsement

Mr. Smith was not present.

Board staff contacted the Pennsylvania Board office in regards to Null and Void license TE008335 and the subsequent license TEI004625 that shows " PT ASSISTANT- Indirect supervision" appearance is required per board chair.

Mr. Smith sent an email to Board staff prior to the meeting requesting a withdraw of his application.

12. Rafat Hamdan, PT by Examination

Mr. Hamdan was not present.

Mr. Hamdan appeared for Education Issues.

Board staff received an FCCPT evaluation for Mr. Hamadan. According to FCCPT, his education lacks required courses in general and professional education.

Board staff has not received a response from Mr. Hamadan regarding the 90-day waiver of his application per Chapter 120.60 F.S.

Board tolled the application and required appearance at the August meeting.

13. Zamira Hernandez Froio, PT by Examination

Ms. Froio was not present.

Ms. Froio was required to appear at one of the next two meetings at the February 21, 2020 meeting. Subsequently Board staff received a FCCPT evaluation that deemed Ms. Froio's education equivalent, per the Board Chair's approval Ms. Froio's order to appear was not filled and she was submitted for testing for the NPTE and FLLAW exam.

No Action taken as this was provided for informational purposes only.

10. Mitchell Hackerman, PT by Endorsement

Mr. Hackerman was present.

Mr. Hackerman appeared for Discipline History.

Mr. Hackerman was disciplined by the New Jersey Board.

MOTION: After discussion, Dr. Tasso made a motion to approve Mr. Hackerman's application for licensure and to certify him to sit for the Florida Laws and Rules Exam and upon a passing score on the exams shall be licensed. The motion was seconded by Dr. Donald and carried 4/0.

REQUEST FOR CONSIDERATION OF EXEMPTION FOR DISQUALIFICATION FROM EMPLOYMENT

14. Alex Lange, PT 16296

Mr. Lange was present.

Mr. Lange submitted an application for Exemption from Disqualification to seek employment in a health care setting.

MOTION: After discussion, Dr. Tasso made a motion to allow application withdraw of Mr. Lange 's exemption for disqualification from employment. The motion was seconded Dr. Donald and carried 4/0.

32. Ariel Goldstein, PT by Examination

Mr. Goldstein was not present and sworn in by the court reporter.

Mr. Goldstein appeared for Education Issues.

Board staff received an FCCPT evaluation for Mr. Goldstein. According to FCCPT, his education lacks required courses in general and professional education.

Board staff has not received a response from Mr. Goldstein regarding the 90-day waiver of his application per Chapter 120.60 F.S.

Board tolled the application and required appearance at the August meeting.

RULE DISCUSSION AND/OR DEVELOPMENT

15. 64B17-3.001, F.A.C. Licensure

The Florida Department of Health has developed a standard format to be used for all profession applications. The following features are being implemented:
At the February 2020, meeting the Board requested a change, which has been implemented and added to page 7 to reflect rule changes related to letters of completion.

The following question related to section 456.0635, F.S., was updated to reflect legislative changes (HB 115) which removed penalties resulting from defaulting on Federal student loans:

Are you currently listed on the United States Department of Health and Human Services' Office of the Inspector General's List of Excluded Individuals and Entities (LEIE)? Yes No

- a. If you responded "Yes" to the question above, are you listed because you defaulted or are delinquent on a student loan? Yes No
- b. If you responded "Yes" to question 5.a., is the student loan default or delinquency the only reason you are listed on the LEIE? Yes No

The Board was requested to review and consider approval of the revised application and the application rule.

64B17-3.001 Licensure.

(1) Application. Every person who applies for licensure as a physical therapist or physical therapist assistant shall file DOH Form #DH-MQA 1142, Application for Licensure, revised 05/2020 ~~4/16~~, which is hereby incorporated by reference and is available through <http://www.flrules.org/Gateway/reference.asp?No=Ref-07860>, or www.floridasphysicaltherapy.gov/resources.

(2) Qualifications for Licensure. All applicants for licensure as a physical therapist or physical therapist assistant must demonstrate the following:

- (a) Is eighteen years old;
- (b) Possesses good moral character; and,
- (c) Education:

1. For physical therapists, have received a degree as a physical therapist from a physical therapist educational program accredited by the Commission on Accreditation in Physical Therapy Education (CAPTE), at the time of graduation, or

2. For physical therapist assistants,

a. Have received a degree as a physical therapist assistant from a physical therapist assistant educational program accredited by the Commission on Accreditation in Physical Therapy (CAPTE), at the time of graduation, or

b. Have been enrolled between July 1, 2014, and July 1, 2016, in a physical therapist assistant school in this state which was accredited at the time of enrollment and have been graduated or be eligible to graduate from such school no later than July 1, 2018,

3. For a physical therapist or physical therapist assistant to be approved to take the licensure examination, the Board must receive verification that the applicant has graduated. The applicant's institution may send a final transcript, or the applicant's program may send a Letter of Completion. For the Board to consider a Letter of Completion, the letter must:

- a. Be sent to the Board directly from the educational institution,
- b. Be presented on official school letterhead,
- c. Confirm that the individual completed all clinical and didactic requirements of their specified degree,
- d. State the date the individual earned their degree, and
- e. Be signed and dated by the program director or the school registrar.

4. For physical therapists and physical therapist assistants who have received a diploma from a program in physical therapy in a foreign country, have received a determination that their credentials are equivalent to the education and preparation required for licensure as a physical therapist or physical therapist assistant in the United States. Educational credentials equivalent to those required for the education and preparation of physical therapists or physical therapist assistants in this country shall be determined by an agency as provided in Rule 64B17-3.007, F.A.C.

(3) Additional provision for applications for licensure without examination (by endorsement).

- (a) For purposes of compliance with Sections 486.031, 486.081, and 486.107, F.S., the standard for

determining whether the standards of another jurisdiction are as high as the standards in Florida shall be whether the written examination taken for licensure in such other jurisdiction by applicants meeting Florida's minimum educational qualifications was through the national physical therapy examination provider certified by the Department.

(b) Physical therapist applicants who meet the education and examination requirements for licensure without examination shall show proof of an active physical therapist license in another state, the District of Columbia, a territory, or a foreign country. Physical therapist assistant applicants who meet the education and examination requirements for licensure without examination shall show proof of an active physical therapist assistant license in another state, the District of Columbia, or a territory.

(c) An applicant for licensure without examination who has been educated in a foreign country shall demonstrate minimum educational qualifications, as used in paragraph (3)(a), by:

1. Obtaining a determination of educational credentials equivalency as provided by Rule 64B17-3.007, F.A.C., or

2. Providing the following:

a. A certified copy of the credential evaluation used by the physical therapy licensing board of another state. The evaluation must be on the appropriate coursework tool (CWT) adopted by the Federation of State Boards of Physical Therapy (FSBPT) and reflect the education criteria in place at the time of graduation; and,

b. Proof of 1,000 clinical practice hours each year in the United States for five (5) out of the last ten (10) years.

(I) Full-time teaching of physical therapy education may count toward 250 of the 1,000 required practice hours per year.

(II) Proof of clinical practice hours in the United States shall consist of submission of a written statement evidencing the number of clinical hours the applicant practiced in each of the five (5) years.

(4) An applicant for licensure as a physical therapist who has failed to pass the National Physical Therapy Examination for Physical Therapists or an applicant for licensure as a physical therapist assistant who has failed to pass the National Physical Therapy Examination for Physical Therapist Assistants by or on the fifth attempt, regardless of the jurisdiction through which the examination was taken, is precluded from licensure.

Rulemaking Authority 456.013, 486.025, 486.031(3), 486.104 FS. Law Implemented 456.013, 456.017, 456.0635, 456.38, 486.031, 486.041, 486.051, 486.061, 486.0715, 486.081, 486.102, 486.103, 486.104 FS. History—New 8-6-84, Amended 6-2-85, Formerly 21M-7.20, Amended 5-18-86, Formerly 21M-7.020, 21MM-3.001, Amended 3-1-94, Formerly 61F11-3.001, Amended 12-22-94, 4-10-96, Formerly 59Y-3.001, Amended 12-30-98, 1-23-03, 4-9-06, 9-19-06, 3-13-07, 5-11-08, 5-21-09, 8-10-09, 7-5-10, 12-17-12, 12-15-14, 2-14-17, 10-22-17, 5-14-20.

MOTION: Dr. Tasso made a motion to approve the initial application and rule language presented directed counsel to proceed with rule making procedures. The motion was seconded by Dr. Pabian and carried 4/0.

MOTION: Dr. Tasso made a motion to find the proposed revisions do not have an adverse impact on small businesses and will not be likely to directly or indirectly increase regulatory costs to any entity (including government) in excess of \$200,000 in the aggregate in Florida within 1 year after the implementation of the rule. The motion was seconded by Dr. Pabian and carried 4/0.

MOTION: Dr. Tasso made a motion to find that a violation of this rule or any part of this rule will not designate as a minor violation. The motion was seconded by Dr. Pabian and carried 4/0.

MOTION: Dr. Tasso made a motion that this would not constitute a sunset provision. The motion was seconded by Dr. Pabian and carried 4/0.

16. 64B17-5.001, F.A.C., Emergency Rule to Reactivate Inactive Licenses

Inactive and retired licensees are prevented from activating their licenses because they are unable to take the laws and rules exam or a laws and rules CE course. In-person continuing education also may not be realistic at this time.

The Board can enact an emergency rule to resolve these issues. The emergency rule will become effective on May 18, 2020, and be effective for 90 days. It cannot be repeated or extended beyond the 90 days.

Proposed Emergency Rule Language

64B17ER20-xx (64B17-5.001) Requirements for Reactivation of an Inactive or Retired License.

An inactive or retired license shall be reactivated between May 18, 2020 and August 17, 2020, upon receipt by the Board office of the following:

(1) Payment of all applicable fees, including:

(a) The biennial renewal fee as specified by subsection 64B17-2.001(5), F.A.C.;

(b) The unlicensed activity fee as specified by Section 456.065(3), F.S.;

(c) The reactivation fee as specified by subsection 64B17-2.001(9), F.A.C.;

(d) The change of status fee as specified by subsection 64B17-2.001(10), F.A.C.;

(2) Documentation of compliance with all continuing education requirements as provided in Rule 64B17-9.001, F.A.C., including prevention of medical errors, for the biennium during which the licensee last held an active license; and,

(3)(a) Documentation of completion of ten (10) hours of continuing education for each year the license was inactive, including two (2) hours on the prevention of medical errors. Except for 2020, no more than six (6) hours of continuing education may be completed by home study per year of inactive status. As part of the ten (10) hours of continuing education, the applicant must document completion of two (2) hours of continuing education specifically on Florida Physical Therapy Laws and Rules within the twelve (12) months immediately preceding application for reactivation. In lieu of two (2) hours of continuing education specifically on Florida Physical Therapy Laws and Rules, the applicant may receive two (2) hours of continuing education for taking and passing, within twelve (12) months immediately preceding application for reactivation, the Florida laws and rules examination developed by the FSBPT; or

(b) Documentation that the applicant is licensed and in good standing in another state and has actively engaged in the practice of physical therapy for the four (4) years immediately preceding application for reactivation. For purposes of this paragraph, “actively engaged in the practice of physical therapy” means the applicant practiced at least four hundred (400) hours per year in a state or states where the applicant maintained licensure, or

(c) Documentation of application for and successful passage of the National Physical Therapy Examination, including payment of all associated fees.

Rulemaking Authority 486.025, 486.085(3), (4)(a), 486.108(3), 456.036 FS. Law Implemented 486.085, 486.108, 456.036 FS. History—New 8-6-84, Formerly 21M-8.11, Amended 9-22-87, 12-30-87, 6-20-89, Formerly 21M-8.011, Amended 3-24-93, Formerly 21MM-5.001, 61F11-5.001, Amended 12-22-94, 4-4-95, 8-16-95, 7-1-97, Formerly 59Y-5.001, Amended 8-9-04, 7-19-06, 1-8-08, 8-18-08, 9-30-15, 10-16-17.

The Board did not want to continue with rulemaking of an emergency rule as Prometric test locations are opened and FSBPT working to change testing timeframes for both the NPTE and the FLLAW exam.

17. 64B17-6.001, F.A.C., Minimum Standards of Physical Therapy Practice

At the February 2020 meeting, the Board requested draft language regarding modesty and sexual misconduct. See (2)(c) and (d) below.

64B17-6.001 Minimum Standards of Physical Therapy Practice.

(1) Definitions – For purposes of this rule only, the words and phrases listed below are defined in the following manner:

(a) Acute Care – The stage of illness or injury characterized by actual or reasonable potential for a rapid change in medical status that would affect the physical therapy plan of care.

(b) Consultation – The offering of information aimed at the resolution of perceived problem.

(c) Direction – The physical therapist’s authorization and empowerment of a physical therapist assistant or unlicensed personnel, as authorized by Rule 64B17-6.007, F.A.C., to carry out actions requiring licensure under Chapter 486, F.S.

(d) Assessment – Observational, verbal, or manual determinations of the function of the musculoskeletal or neuromuscular system relative to physical therapy, including, but not limited to, range of motion of a joint, motor power, postural attitudes, biomechanical function, locomotion, or functional abilities, for the purpose of making recommendations for treatment.

(e) Direct Supervision – Supervision of subordinate personnel performing directed actions, while the licensed supervisor is immediately physically available.

(f) General supervision – Supervision of a physical therapist assistant, other than by direct supervision, whereby the physical therapist is accessible at all times by two-way communication, available, to respond to an inquiry when made and readily available for consultation during the delivery of care, and is within the same geographic location as the physical therapist assistant.

(g) Program Plan – The establishment of objectives (goals) and specific remediation techniques.

(h) Standards – Conditions and performances which are essential for quality physical therapy service and patient care.

(i) Unlicensed personnel – Any individual, working or volunteering in a physical therapy setting, not holding a current license as a physical therapist or physical therapist assistant.

(2) Physical Therapy Personnel Responsibilities In General. Physical therapy is a profession involving skilled practice of patient care. The primary concern of the physical therapist and physical therapist assistant is always the safety, well being, and best interest of the patient who must therefore recognize and carry out services consistent with legal rights and personal dignity of the patient. Accordingly, it is the responsibility of all physical therapists and physical therapist assistants to:

(c) ~~Avoid acts which blatantly disregard a patient’s modesty by intentionally viewing a completely or partially disrobed patient if the viewing is not related to the patient diagnosis or treatment under current practice standards and neither suggest nor engage in sexual activities with patients under their care.~~

(d) Refrain from engaging in sexual misconduct, which is prohibited by ss. 486.123 and 456.063(1).

(e)(d) Neither use nor participate in the use of any form of communication containing false, fraudulent, misleading, deceptive, unfair or sensational statement or claim, nor use bribery in any form, nor use false advertising, nor misrepresentation of services or self, nor engage in other unprofessional conduct, including, but not limited to:

1. Inaccurately recorded, falsified, or altered patient records,
2. Falsely representing or misrepresenting facts on an application for employment,
3. Impersonating or acting as a proxy for an applicant in any examination for certification or registration,
4. Impersonating another certified or registered practitioner or permitting another to use his or her license for the purpose of practicing physical therapy or receiving compensation,
5. Providing false or incorrect information regarding the status of licensure.

(f)(e) Not exploit the patient or client for the financial gain of the licensee or a third party.

(g)(f) Practice physical therapy with that level of care, skill, and treatment which is recognized by a reasonably prudent similar physical therapy practitioner as being acceptable under similar conditions and circumstances.

(3) Physical Therapist Responsibilities. Physical therapists shall:

(a) Be professionally responsible for providing a referring practitioner, or a practitioner of record, with any information which will assist in the determination of an accurate medical diagnosis.

(b) Not implement any plan of care that, in the physical therapist’s judgment, is contraindicated. If the plan of care was requested by a referring practitioner, the physical therapist shall immediately notify the referring practitioner that he is not going to follow the request and the reasons for such refusal.

(c) Not direct any function or task which requires the skill, knowledge, and judgment of the physical therapist.

(d) Assume the responsibility for assessing the patient, identifying the level of acuity of illness, planning the patient's treatment program, and implementing and directing the program.

(e) Hold primary responsibility for physical therapy care rendered under the therapist's direction and shall be available for consultation at all times.

(f) Physical therapist's professional responsibilities include, but are not limited to:

1. Interpretation of the practitioner's referral.
2. Provision of the initial physical therapy assessment of the patient.
3. Initial identification and documentation of precautions, special problems, contraindications.
4. Development of a treatment plan including the long and short term goals.
5. Implementation of or directing implementation of the treatment plan.
6. Direction of appropriate tasks.
7. Reassessment of the patient in reference to goals and, when necessary, modification of the treatment plan.

(g) When participating in student programs, ensure that the academic programs are accredited or in candidacy by the appropriate accrediting agency recognized by statute, and that the physical therapist provides direct supervision when students are performing patient care activities.

(h) Keep written medical records justifying the course of treatment of the patient, including, but not limited to, initial physical therapy assessment, plan of treatment, treatment notes, progress notes, examination results, test results, and discharge summary.

(4) Physical Therapist Assistant Responsibilities. Physical therapist assistants shall:

(a) Not initiate or change treatment without the prior assessment and approval of the physical therapist.

(b) Not provide services to a patient who is an inpatient in a hospital or who is in the acute phase of injury or illness unless the physical therapist is readily and physically available to provide consultation.

(c) Not carry out treatment procedures detrimental to the patient or for which the assistant is not qualified.

(d) Report all untoward patient responses or change in medical status to the physical therapist.

(e) Refer inquiries regarding patient prognosis to the physical therapist.

(f) Discontinue immediately any treatment procedures which in the assistant's judgment appear to be harmful to the patient and shall report them to the physical therapist.

(g) When participating in student programs, ensure that the academic programs are accredited or in candidacy by the appropriate accrediting agency recognized by statute, and that the physical therapist assistant provides direct supervision when students are performing patient care activities.

(5) Physical Therapist – Physical Therapist Assistant Responsibilities and Supervisory Relationships.

(a) Regardless of the setting, physical therapists and physical therapist assistants shall abide by all Federal and State Laws and regulations related to the particular site of practice.

(b) During an acute phase of injury or illness, or while the patient is an inpatient in a hospital, the physical therapist shall be readily and physically available for consultation to the physical therapist assistant.

(c) Delivery of Care:

1. During the delivery of physical therapy care by the physical therapist assistant to patients who are not inpatients in a hospital, or who are not in the acute phase of injury or illness, the physical therapist shall be accessible at all times by telecommunication and shall be within the same geographic location as the assistant.

2. The physical therapist shall be readily available to the physical therapist assistant with emphasis placed on directing the assistant through frequent reporting, both verbal and written and frequent observations of the care rendered to the patient.

(d) The physical therapist shall not delegate portions of the skilled physical therapy functions or tasks to any lesser trained health personnel than the physical therapist assistant.

(6) The school setting. The physical therapist shall keep abreast of special knowledge and skills implicit in school settings and shall practice in accordance with the previous stated standards.

(7) Unlicensed Supportive Personnel may be utilized to help in the treatment being provided by a licensed physical therapist or licensed physical therapist assistant. Such personnel shall perform such acts only under the direct supervision of a physical therapist or physical therapist assistant.

Rulemaking Authority 486.025 FS. Law Implemented 456.063, 486.021(5), (6), (9), (10), (11), 486.031, 486.102, 486.123, 486.125(1), 486.161(3) FS. History—New 8-6-84, Formerly 21M-9.30, Amended 9-22-87, Formerly 21M-9.030, Amended 9-5-90, 3-5-92, 3-24-93, Formerly 21MM-6.001, 61F11-6.001, Amended 8-16-95, Formerly 59Y-6.001, Amended 1-8-98, 1-11-99, 4-18-04, 6-1-09, 2-18-16, 7-4-17.

The Board made an amendment to state "by exposing or viewing" to (2)(c).

Mr. Tad Fisher of the FPTA came before the Board to discuss HB467.

The Board discussed a meeting to take place on June 26, 2020 at 8:00 a.m. to develop rulemaking for HB467.

MOTION: Dr. Tasso made a motion to approve the rule language as amended and directed counsel to proceed with rule making procedures. The motion was seconded by Dr. Donald and carried 4/0.

MOTION: Dr. Tasso made a motion to find the proposed revisions do not have an adverse impact on small businesses and will not be likely to directly or indirectly increase regulatory costs to any entity (including government) in excess of \$200,000 in the aggregate in Florida within 1 year after the implementation of the rule. The motion was seconded by Dr. Pabian and carried 4/0.

MOTION: Dr. Tasso made a motion to find that a violation of this rule or any part of this rule will not designate as a minor violation. The motion was seconded by Dr. Pabian and carried 4/0.

MOTION: Dr. Tasso made a motion that this would not constitute a sunset provision. The motion was seconded by Dr. Pabian and carried 4/0.

18. 64B17-7.001, F.A.C., Disciplinary Guidelines

Effective July 1, 2019, the Florida legislature established standards of practice for telehealth services, authorizing out-of-state health care practitioners to perform telehealth services for patients in Florida.

The Board does not yet have disciplinary guidelines for out-of-state telehealth providers. It is necessary for Boards to adopt disciplinary guidelines that include telehealth, so that the Department may take disciplinary action, as needed, against telehealth providers.

Section 456.47 F.S. (2019) sets forth Florida's telehealth practice (see below). Subsection (7) gives the Board authority to adopt disciplinary guidelines for violations by telehealth providers.

Paragraph (4)(i) of the statute is very specific as to the kinds of actions that may be taken by a Board against an out-of-state registrant. Noticeably absent for out-of-state registrants is probation, which is handled through what the statute refers to as a "corrective action plan." In order for the Board to implement a corrective action plan, a suspension of the registration must be imposed; a corrective action plan cannot stand alone in the same way that probation can for Florida licensees. The ability to impose a fine as a penalty is not available.

The Board's only disciplinary options for out-of-state telehealth registrants are:

Letter of Concern, Reprimand, Suspension, Suspension with a Corrective Action Plan, and Revocation

Most DOH Boards have switched to using a table format for their disciplinary guidelines rather than a paragraph format. Given the added complexity of providing telehealth disciplinary guidelines, Board Counsel has converted the Board's disciplinary guidelines

to the easier to read table format. If the Board prefers, the paragraph format can be reinstated.

The Board directed Counsel to return with rule language at the August meeting.

Mr. Chenoweth left the meeting.

19. 64B17-9.001, F.A.C., Continuing Education

At the February 2020 meeting, the Board requested draft language re continuing education credit for college courses. See (7)(a) below.

Board Staff and Counsel also ask the Board to review the highlighted sentence in (2) to confirm that it is accurate and meaningful. We could not find reference to a “continuing educational unit” in 486 or 456 FS, or elsewhere in the Board’s rules

64B17-9.001 Continuing Education.

(1) Every person licensed pursuant to chapter 486, F.S., shall be required to complete twenty-four contact hours of continuing education courses approved by the Board in the twenty-four months preceding each biennial renewal period as established by the Department. With the exception of the required courses in the prevention of medical errors and HIV/AIDS, applicants who become licensed in the second half of the biennium are exempt from this continuing education requirement for their first renewal.

(2) A contact hour shall consist of fifty clock minutes. One half contact hour shall consist of twenty-five clock minutes. One continuing educational unit (CEU) shall be considered equivalent to ten (10) contact hours.

(3) Acceptable subject areas for physical therapy continuing education include professional ethics, clinical education, clinical practice, clinical research, clinical management, clinical science, Florida law relating to physical therapy, basic sciences, risk management, and HIV/AIDS. No more than five contact hours of courses in risk management shall be accepted within a biennium. Up to three contact hours in HIV/AIDS education pursuant to rule chapter 64B17-8, F.A.C., may be included in the 24 contact hours. Up to three contact hours in prevention of medical errors education pursuant to rule chapter 64B17-8, F.A.C., may be included in the 24 contact hours.

(4) The Board will accept up to twelve contact hours for home study during a biennium.

(5) Course instructors providing continuing education to licensees under this chapter shall receive up to six contact hours credit per biennium. This shall be awarded on a contact hour for each contact hour presented. However, instructors teaching their normal course of instruction shall not be granted contact hours toward their continuing education.

(6) Clinical Instructors shall receive 1 contact hour for every 160 hours of clinical internship limited to a maximum of 6 contact hours per instructor per biennium. Clinical instructors must be credentialed by the American Physical Therapy Association (APTA) to receive clinical continuing education credits.

(7) The Board approves for continuing education credit:

(a) Courses sponsored by a program in physical therapy at a college or university which provides a curriculum for training physical therapists or physical therapist assistants, when approved by the physical therapy or physical therapist assistants program, which is accredited by, or has status with an accrediting agency approved by the United States Department of Education. One credit hour of a continuing education course is the equivalent of one contact hour. One credit hour of a college course is equivalent to 15 contact hours.

(b) Courses sponsored or approved by the American Physical Therapy Association.

(c) Courses sponsored or approved by the Florida Physical Therapy Association, so long as they meet the criteria set forth in subsection 64B17-9.001(3), F.A.C.

(d) Attendance at Florida Board meetings where disciplinary cases are being heard if the licensee is not on the agenda or appearing for another purpose. The number of risk management contact hours for such attendance is based on the definition of contact hour as set forth in subsection (2).

(e) Former Board members who serve on the Board’s Probable Cause Panel shall receive five contact hours of continuing education risk management credit per biennium for their service on the Panel.

(f) Licensees who file DOH form #DH-MQA 1144, “Application Materials For The Florida Laws and

Rules Examination,” (revised 5/15), incorporated herein by reference, which is available through www.floridasphysicaltherapy.gov/resources, or at <http://www.flrules.org/Gateway/reference.asp?No=Ref-05841>, and take and pass the Florida laws and rules examination shall receive two (2) hours of continuing education per biennium. The continuing education credit shall be awarded only for the biennium in which the examination was taken and passed. Continuing education credit shall not be awarded to licensees who take and pass the examination as a result of a disciplinary proceeding or as a board ordered condition of initial licensure or reinstatement.

(8) The Board shall make exceptions for licensees from the continuing education requirements including waiver of all or a portion of these requirements or the granting of an extension of time in which to complete these requirements upon a finding of good cause by majority vote of the Board at a public meeting following receipt of a written request for exception based upon emergency or hardship. Emergency or hardship cases are those: (1) involving long term personal illness or illness involving a close relative or person for whom the licensee has care-giving responsibilities; (2) where the licensee can demonstrate that the required course(s) are not reasonably available; and (3) other demonstrated economic, technological or legal hardships that substantially relate to the ability to perform or complete the continuing education requirements. Licensees requesting an exception from continuing education requirements must provide the Board with documentation supporting the claim of emergency or hardship that is the basis of the request.

(9) The licensee must retain such receipts, vouchers, certificates, or other papers as may be necessary to document completion of the appropriate continuing education offerings listed on the renewal form for a period of not less than four years from the date the offering was taken.

Rulemaking Authority 456.013(6), 486.025, 486.109(5) FS. Law Implemented 456.013(6), 486.109 FS. History—New 4-6-92, Formerly 21MM-9.001, Amended 3-7-94, Formerly 61F11-9.001, Amended 12-5-95, Formerly 59Y-9.001, Amended 2-14-02, 4-21-02, 1-2-03, 6-28-04, 4-9-06, 5-28-06, 2-17-08, 5-21-09, 8-10-09, 6-30-10, 9-23-10, 12-24-13, 11-23-14, 9-20-15, 10-23-17, _____.

The Board amended section (2) to state: 10 (ten) contact hours, also referred to as Continuing Education Hours (CEH), constitutes as 1 (one) Continuing education Unit (CEU).

MOTION: Dr. Tasso made a motion to approve the rule language as amended directed counsel to proceed with rule making procedures. The motion was seconded by Dr. Pabian and carried 3/0.

MOTION: Dr. Tasso made a motion to find the proposed revisions do not have an adverse impact on small businesses and will not be likely to directly or indirectly increase regulatory costs to any entity (including government) in excess of \$200,000 in the aggregate in Florida within 1 year after the implementation of the rule. The motion was seconded by Dr. Pabian and carried 3/0.

MOTION: Dr. Tasso made a motion to find that a violation of this rule or any part of this rule will not designate as a minor violation. The motion was seconded by Dr. Pabian and carried 3/0.

MOTION: Dr. Tasso made a motion that this would not constitute a sunset provision. The motion was seconded by Dr. Pabian and carried 3/0.

RULE STATUS REPORT

20. Lynette, Norr, Assistant Attorney General

Rule Number	Rule Title	Date Rule Language Approved by Board	Date Sent to OFARR	Rule Development Published	Proposed Rule Published, JAPC Letters, Notices of Change, etc.	Certified for Adoption	Effective 20 days after Certification
64B17-3.001	Licensure. <i>Adds certificate of completion</i>	11/14/2019	01/03/2020	01/13/2020	01/28/2020 Vol.46/No.18 02/03/2020 JAPC Letter 02/24/2020 JAPC Response 04/01/2020 Vol.46/No.64 Notice of Change		
64B17-7.005	Notice of Noncompliance. <i>Adds human trafficking course</i>	11/14/2019	01/03/2020	01/13/2020	01/28/2020 Vol.46/No.18	03/04/2020	03/24/2020
64b17-8.003	Requirements for Human Trafficking Education. <i>NEW</i>	11/14/2019	01/03/2020	01/13/2020	01/28/2020 Vol.46/No.18 02/03/2020 JAPC Letter 02/24/2020 JAPC Response 03/25/2020 Vol.46/No.59 Notice of Change		

The above report was presented as informational only.

21. Annual Regulatory Plan

Board Counsel spoke to the Board about the upcoming annual report and rule development for the upcoming year.

REPORTS, IF ANY

22. Board Member Reports, if any

- Dr. Kay Tasso, Chair
- Dr. Patrick Pabian, Vice Chair
- Other Board Members

Dr. Tasso spoke regarding FPTA email blasts.

23. Executive Director, Allen Hall

- Expenditures by Function Report
- Cash Balance Report

The above reports were presented as informational only.

Mr. Hall spoke to the Board regarding the movement of the August meeting from Fort Lauderdale to another location due to COVID-19.

Board agreed to a Central Florida location and directed staff to coordinate with the travel office.

24. FSBPT Updates, if any

None to report

25. FPTA Updates, if any

None to report

APPLICANT RATIFICATION LISTS

26. Ratification Lists for Approved Applicants

- Physical Therapist Applicants

MOTION: Dr. Tasso made a motion to ratify the list of physical therapists for licensure by examination/endorsement (Exhibit A), 182 in number starting with PT 35506 and ending with PT 35689. Upon successful completion of the National Physical Therapy Exam and/or the Florida Laws and Rules Exam, shall be licensed. The motion was seconded by Dr. Donald and carried 3/0.

- Physical Therapist Assistant Applicants

MOTION: Dr. Tasso made a motion to ratify the list of physical therapist assistants for licensure by examination/endorsement (Exhibit B), 130 in number starting with PTA 30025 and ending with PTA 30159. Upon successful completion of the National Physical Therapy Exam and/or the Florida Laws and Rules Exam, shall be licensed. The motion was seconded by Dr. Donald and carried 3/0.

NEW BUSINESS

27. 2020 Legislation

- HB467
- HB713

The following bill implementation was discussed in the Rule Development sections of the agenda.

OLD BUSINESS

28. Board of Physical Therapy Minutes

- February 20-21, 2020 General Business Meeting

MOTION: Dr. Tasso made a motion to approve as amended the February 20-21, 2020 General Business Meeting minutes as amended. The motion was seconded by Dr. Pabian and carried 3/0.

OTHER BUSINESS AND INFORMATION

29. Exemption from Disqualification from Employment

The Board Chair requested the following information to be placed on the agenda for discussion.

Board staff provided a copy of 435.07, F.S., for Board review.

This was provided for information purposes only.

30. Exam Statistics

This was provided for information purposes only.

31. Staff Recognition

This was provided for information purposes only.

RULE DISCUSSION AND/OR DEVELOPMENT

33. 64B17-3.002, F.A.C., Licensure Examination and Passing Score; Laws and Rules Examination; Additional Requirements After Third Failure

The Florida Department of Health has developed a standard format to be used for all profession applications. The following features are being implemented:

The following question related to section 456.0635, F.S., was updated to reflect legislative changes (HB 115) which removed penalties resulting from defaulting on Federal student loans:

Are you currently listed on the United States Department of Health and Human Services' Office of the Inspector General's List of Excluded Individuals and Entities (LEIE)? Yes No

b. If you responded "Yes" to the question above, are you listed because you defaulted or are delinquent on a student loan? Yes No

c. If you responded "Yes" to question 5.a., is the student loan default or delinquency the only reason you are listed on the LEIE? Yes No

The Board is requested to review and consider approval of the revised application and the reexamination application listed in Rule 64B17-3.002, F.A.C.

Purposed Language:

64B17-3.002 Licensure Examination and Passing Score; Laws and Rules Examination; Additional Requirements After Third Failure.

(1) The licensure examination for physical therapists shall be the National Physical Therapy Examination

(NPTE) for Physical Therapists developed by the Federation of State Boards of Physical Therapy (FSBPT). The licensure examination for physical therapist assistants shall be the National Physical Therapy Examination for Physical Therapist Assistants developed by the FSBPT. An applicant for licensure by examination who has previously taken the NPTE examination must have obtained a passing score on the NPTE examination within the five (5) years immediately prior to the filing of the application for licensure.

(2) Florida Laws and Rules Examination.

(a) All applicants for licensure including those seeking licensure without examination (by endorsement) are required to take and pass the Florida Laws and Rules Examination developed by the FSBPT. Passing scores on the Laws and Rules Examination are set by the FSBPT and are not valid for more than five years after the Applicant took the examination.

(b) The Florida Laws and Rules Examination has 40 scored questions and the content and approximate weights are:

1. Legislative Intent and Definitions 25%,
2. Board Powers and Duties 5%,
3. Licensure and Examination 7.5%,
4. Patient Care 35%,
5. Disciplinary Action and Unlawful Practice 15%; and,
6. Consumer Advocacy 12.5%.

(3) Passing Scores.

(a) Passing scores on the NPTE and Florida Laws and Rules Examination are determined by the FSBPT. In determining whether an applicant has received a passing score, the Board will use the information contained in the applicant's FSBPT Score Report.

(b) In cases where an applicant's Score Report does not state "pass" or "fail," the Board will deem an applicant to have passed the examination if the applicant's raw scaled score is not less than one point five (1.5) standard deviations below the national average for that examination offering.

(4) Examination retakes.

(a) In order to retake either the NPTE or the Florida Laws and Rules Examination, an applicant must reapply, using DOH Form #DH-MQA 1143, Re-Examination Application for Physical Therapist or Physical Therapist Assistant, Revised 05/2020 11/15, incorporated by reference, which is available through <http://www.flrules.org/Gateway/reference.asp?No=Ref-07861> or www.floridasphysicaltherapy.gov/resources.

(b) If an applicant wishes to take the NPTE examination for the fourth time, the applicant must submit to the Board for approval satisfactory evidence of having successfully completed the following since the last taking of the examination: successful completion of a course of study or internship designed to prepare the applicant for the physical therapy examination. An applicant who has completed these additional requirements may take the examination on two more occasions.

Rulemaking Authority 456.017, 486.025, 486.104 FS. Law Implemented 456.017, 456.0635, 486.031, 486.051, 486.102, 486.104 FS. History—New 8-6-84, Formerly 21M-7.22, Amended 3-16-88, 6-20-89, Formerly 21M-7.022, Amended 6-6-90, 6-3-92, 3-24-93, Formerly 21MM-3.002, 61F11-3.002, Amended 12-22-94, Formerly 59Y-3.002, Amended 2-14-02, 4-23-02, 12-5-04, 4-9-06, 1-7-07, 6-27-07, 5-21-09, 8-10-09, 6-29-10, 2-14-17.

MOTION: Dr. Tasso made a motion to approve the presented application and rule language presented directed counsel to proceed with rule making procedures. The motion was seconded by Dr. Pabian and carried 3/0.

MOTION: Dr. Tasso made a motion to find the proposed revisions do not have an adverse impact on small businesses and will not be likely to directly or indirectly increase regulatory costs to any entity (including government) in excess of \$200,000 in the aggregate in Florida within 1 year after the implementation of the rule. The motion was seconded by Dr. Pabian and carried 3/0.

MOTION: Dr. Tasso made a motion to find that a violation of this rule or any part of this rule will not designate as a minor violation. The motion was seconded by Dr. Pabian and carried 3/0.

MOTION: Dr. Tasso made a motion that this would not constitute a sunset provision. The motion was seconded by Dr. Pabian and carried 3/0.

With there being no further business meeting adjourned at 1:33 p.m.

Exhibit A:

Rank	Lic Nbr	Licensee Name	Education Institution
PT	35506	King, Sean	Arcadia University
PT	35507	Marcelin, Marc	Neumann College
PT	35508	Karpovich, Aleksey	D'Youville College
PT	35509	Roginski, Caitlin	Lynchburg College
PT	35510	King, Elizabeth	Drexel University
PT	35511	Sala, Zenelle Keeshia	Utica College of Syracuse
PT	35513	Pische, Amber Nicole	Northwestern University
PT	35514	Olds, Kathryn	Clarkson University
PT	35515	Bandoquillo, Trixia Joyce	Philippine Rehabilitation Institute Foundation
PT	35516	Aytona, Mary Ann Mundo	Velez College
PT	35517	Ancajas, Mary Rose Gulane	Velez College
PT	35518	Lewis, Robert	Sacred Heart University
PT	35519	Scheets, Patricia Lou	Washington University
PT	35520	Goodman, Katryna Marie	Far Eastern University
PT	35521	Allen, Dawn Brennan	Russell Sage College Main Campus
PT	35522	Casamassina, Kellie	Seton Hall University
PT	35523	Slavina-Grossman, Sofiya	Cuny Hunter College
PT	35524	Mccoy, Karletta	Mercer University
PT	35525	Brhel, Adam	Northern Illinois University
PT	35526	Yeager, Jillian	Long Island University Brooklyn Campus
PT	35527	Reuland, Michael	Northern Illinois University
PT	35528	Becker, Alexa	University of South Carolina
PT	35529	Guseva, Yuliya	University of Illinois At Chicago
PT	35530	Hughes, Carly	University of Dayton
PT	35531	Collins, Leslie	University of North Florida
PT	35532	Bussey, Melicent	University of Toledo At the Medical College of Ohio
PT	35533	Pettegrow, Stephanie	University of New England
PT	35534	York, Kimberly	University of New England
PT	35535	Ballou, Lindsey	University of Texas Health Science San Antonio
PT	35536	Walker, Tyler Michael	University of Florida
PT	35137	Pasos, Luis	University of St. Augustine
PT	35479	Phaneuf, Barrett	Winston-Salem State University
PT	35537	Wilson, Andria Jamila	Elon University
PT	35538	St. Louis, Sasha Tiffany	University of St. Augustine
PT	35539	Zarea, Abanoub	Cairo University
PT	35540	Picciano, Kasey	University of St. Augustine
PT	35541	Potes Gomez, Ana Maria	University of St. Augustine
PT	35542	Mceuen, Paul David	University of South Florida - Tampa
PT	35543	Del Valle Torres, Jessica	University of Puerto Rico-Medical Sciences Campus
PT	35544	Cicchino, Angela Marie	University of St. Augustine
PT	35545	Junior, Christina	University of St. Augustine
PT	35546	Cipriano, Adam Michael	University of St. Augustine
PT	35547	Ingram, Lyndsey	University of St. Augustine
PT	35548	Deva, Shenna	University of St. Augustine
PT	35549	Candeto, Steven Lewis II	University of St. Augustine
PT	35550	Heil, Megan	University of St. Augustine
PT	35551	Lapera, Nicole Danielle	University of St. Augustine
PT	35552	Behar, Adina	Florida International University
PT	35553	Milstid, Chelsea	University of St. Augustine

PT	35554	Patel, Dixita D.	Shree Swaminarayan Physiotherapy College
PT	35555	Smithson, Elliot Victor	University of St. Augustine
PT	35556	Vicentini, Rafael Rodrigues	Universidade Sao Francisco
PT	35557	Puza, Serlah Dadine Barroga	Cebu Doctors' University
PT	35558	Liamzon, Allina Monica Villegas	Davao Doctors College
PT	35560	Zachary, Andrew Charles	University of St. Augustine
PT	35561	Martin, Trey Blakely	East Tennessee State University
PT	35562	Peter, Samantha	University of St. Augustine
PT	35563	Penly, David	Florida Gulf Coast University-Fort Myers
PT	35564	Jimenez, Jessica Corin	University of St. Augustine
PT	35565	Dawson, Alyssa Marie	University of St. Augustine
PT	35566	Poveda, Karina	University of St. Augustine
PT	35567	Townsley, Rachel Breslin	University of Alabama At Birmingham
PT	35568	Rocha, Ana Paula	Universidade Federal dos Vales do Jequitinhonha E
PT	35569	Faria, Megan	University of St. Augustine
PT	35570	Arbeene, Andrea K	Universidade Federal Do Parana
PT	35571	Garretson III, Philip Galen	University of St. Augustine
PT	35572	Marohl, Eric	Florida International University
PT	35573	Steddom, Mackenzie	University of St. Augustine
PT	35574	Williams, Aaron Jamal	Wheeling Jesuit University
PT	35575	Sidor, Nicole Helen	Northeastern University
PT	35576	Hodgens, Jennifer Lee	Southwest Baptist University
PT	35577	Suchin, Gregory	Boston University
PT	35578	Kotch, Sydney	Misericordia University
PT	35579	Albano, Peter John	University of St. Augustine
PT	35580	Rhoney, Shea Ashlignie	University of South Carolina
PT	35581	Padgett, Hope Noel	Baylor University
PT	35582	Alvarez, Kevin Danilo	University of Florida
PT	35583	Anderson, Catherine Anne	University of Maryland Eastern Shore
PT	35584	De Guzman, Kirsten Elizabeth	Marquette University
PT	35585	Stancill, Megan	Cuny Hunter College
PT	35586	Layton, Sarah	Simmons College
PT	35587	Depalma II, Gary	University of St. Augustine
PT	35588	Jurewicz, Jennifer	New York University
PT	35589	Hunsinger, Anna Victoria	University of St. Augustine
PT	35590	Biggar, John	University of Toronto
PT	35591	Castillo, Maria Camila	Adventhealth University
PT	35592	Piepes, Cindy	University of St. Augustine
PT	35593	Melk, Delma	Our Lady of Fatima University
PT	35594	Grantham, Taylor	University of St. Augustine
PT	35595	Beaton, Ryan D	University of St. Augustine
PT	35596	Mcelveen, Rachael	University of St. Augustine
PT	35597	Henry, Miguel	University of St. Augustine
PT	35599	Weller, Stephanie Manuela	Baylor University
PT	35601	Stelly, Amy	University of St. Augustine
PT	35602	Watson, Matthew	University of Miami
PT	35603	Ruiz, Kamaly	University of St. Augustine
PT	35604	Jackson, Carolyn Elizabeth	University of St. Augustine
PT	35605	Gonzalez, Gabriella	University of St. Augustine
PT	35606	Robertstad, Catherine Gail	Texas Woman`s University

PT	35607	Noda, Lissette	University of St. Augustine
PT	35608	Egbers, Odilia	Intern Ak Fysiother/Utrecht
PT	35609	Chang, Jessy	Nova Southeastern
PT	35610	Ali, Shujat	Jinnah Postgraduate Medical Center
PT	35611	Schaefer, Luke Thomas	Daemen College
PT	35612	Peters, Jason	Neumann University
PT	35613	Hernandez, Anabel	University of St. Augustine
PT	35614	Charlotin, Samantha	University of St. Augustine
PT	35615	Black, Erin	Langston University
PT	35616	Meyer, Deborah Ann	Washington University
PT	34300	Williams, Kaylee Elizabeth	University of St. Augustine
PT	35617	Hatch, Marci	Florida Gulf Coast University-Fort Myers
PT	35618	Noble, Kevin L	Florida International University
PT	35619	Bruno-Franco, Roxana K	Loma Linda University
PT	35620	Major, Zakiya Michelle	University of St. Augustine
PT	35621	Baroma, Maria Del Carmen	University Of Montana
PT	35622	Carrell, Andrew	University of St. Augustine
PT	35623	Kinchen, Rayonna	Florida A & M University
PT	35624	Brown, James David	College of Saint Catherine-Saint Mary's
PT	35625	Kelley, Danielle	Daemen College
PT	35626	Bangura, Fatmata Maseray	University of St. Augustine
PT	35627	Waddles, Jason	University Of Kentucky
PT	35628	Lepine, Lisa Marie	Wingate University
PT	35629	Edwards-Lane, Neely	East Tennessee State University
PT	35630	Bernal, Brian	University of South Florida
PT	35631	Payne, Janelle	Mary Baldwin University
PT	35632	Cloud, Joseph A	Grand Valley State University
PT	35633	Baime, Isaac	University Of St. Augustine
PT	35634	Hubbard, Lauren Elizabeth	Duke University
PT	35635	Shaffer, Elizabeth Briana	University of St. Augustine
PT	35636	Webbers, Kristen Marina	University of St. Augustine
PT	35637	Bedell, Caitlin	City University of New York
PT	35638	Griffin, Elaine	Medical College of Georgia
PT	35639	Wilkerson, Lavander Ronell Jr.	University of St. Augustine
PT	35640	Marchinetti, Jenna	Ithaca College
PT	35641	Krivak, Paula Sue	University Of Toledo
PT	35642	Cromartie, Michael Vincent II	University Of Miami
PT	35643	Tallman, Rebecca Knowles	University of St. Augustine
PT	35644	Nelson, Jon-Patric	University of St. Augustine
PT	35645	Madera, Rachel	University of South Florida - Tampa
PT	35646	Kovacsik, Alyse Brooke	Arcadia University
PT	35647	Kras, Jessica	Rosalind Franklin University Of Medicine And Science
PT	35648	Gregory, Sharon Patricia	University of St. Augustine
PT	35649	Gadhiya, Hardik Vallabhbai	Rajiv Gandhi University of Health Sciences
PT	35650	Bravo, Grenelyn Fabonan	Emilio Aguinaldo College
PT	35651	Gibson, Christopher Michael	University of Findlay
PT	35652	Aubry, Mary Elizabeth	St. Ambrose University
PT	35653	Fawzy, Christopher	Baylor University
PT	35654	Saunders, Kristina	University of St. Augustine
PT	35655	Pfitzer, Kathleen	University of Alabama At Birmingham
PT	35656	Taylor, Allyson B	East Carolina University

PT	35657	Lachance, Brendon Daniel	Northeastern University
PT	35658	Oxentenko, Sharon Eileen	Texas Woman's University
PT	35659	Rex, April	American International College
PT	35660	Frondorf, Adam	University Of Cincinnati
PT	35661	Cree, Jonathan	University of St. Augustine
PT	35662	Tomasetti, Vincent	University of The Sciences
PT	35663	Clark, Sienna Marie Elizabeth	Alabama State University
PT	35664	Scott, Ann L	Cuny Hunter College
PT	35665	Ehlers, Michael David Jr.	Daemen College
PT	35666	Bennett, Keremy	University of Ms. Medical Center
PT	35667	Dave, Michele	Drexel Univeristy
PT	35669	Taylor, Tiffany Michelle	Saint Louis University
PT	35670	Blem, Eric Joshua	University of St. Augustine
PT	35671	Cabrera, Alex A	Loma Linda University
PT	35672	Patel, Pruthaben	Parul Institute of Physiotherapy
PT	35673	Reeves, Michelle Marie	Northwestern University
PT	35674	Poole, Joanne	Queen Elizabeth School of Physiotherapy
PT	35675	Sellers, Kaitlin	Arkansas State University
PT	35676	Scott, Eric	University of The Sciences
PT	35677	Fernandez-Caballero, Christine	University of The East
PT	35678	Ganz, Mitchell	University of The Sciences
PT	35679	Runey, Gregory Garrison	New York Medical College
PT	35680	Taylor, Lisa	Creighton University
PT	35681	Robinson, James Thomas	Dominican College of Blauvelt
PT	35682	Bromley, Karli	University of Miami
PT	35683	Quinlan, Dawn	Boston University
PT	35684	Willis, Lori Powell	University of South Alabama
PT	35685	Depasquale, Alexandria	University of The Sciences
PT	35686	Nguyen, Mary Grace	Southwest Baptist University
PT	35687	Booth, Alexis	California State University
PT	35688	Mendoza, Maria Alexandra	University of Santo Tomas
PT	35689	Powers, Elizabeth E.	American International College
Total Records:	182		

Exhibit B:

Rank	Lic Nbr	Licensee Name	Education Institution
PTA	30025	Moore, Casey N	South University West Palm Beach
PTA	30026	Lautt, Jessica	Keiser University - Melbourne
PTA	30027	Samson, Jared J	Keiser University - Melbourne
PTA	30028	Iagnemmo, Kevin	Central Florida Community College
PTA	30029	Meadows, Laura	Central Florida Community College
PTA	30031	Portilla, Vanessa	South University - West Palm Beach
PTA	30032	Vossler, Irina	Keiser University - Sarasota
PTA	30033	Troyano, Dailenis	South University West Palm Beach
PTA	30034	Ebersole, Emily Elizabeth	Santa Fe College
PTA	30035	Lino, Michael James	Central Florida Community College
PTA	30036	Apolonio, Ain Brian Magtira	Santa Fe College
PTA	30037	Gingell-Dinges, Pamela Jayne	Metropolitan Community College
PTA	30038	Bernier, Taillon	Santa Fe College
PTA	30039	Chappell, David	Santa Fe College
PTA	30040	Roberson, Sharena Renee	Arapahoe Community College
PTA	30041	Tagubar, Kevin Patrick	Florida State College At Jacksonville
PTA	30042	Carbonell, Santiago	Keiser University - Sarasota
PTA	30043	Lopez, Tamara	Miami-Dade Community College
PTA	30044	Stevenson, Nichole Marie	Central Florida Community Col
PTA	30045	Alfaro-Sapriisa, Roberto	Jefferson Community and Technical College
PTA	30046	Hartley, Brantley	Florida Gateway College
PTA	30047	Moretz, Lindsay Law	South University West Palm Beach
PTA	30048	Bertrand, Lisa Catherine	South University West Palm Beach
PTA	30049	Rivera, Ernesto Aharon	Concorde Career Institute - Miramar
PTA	30050	Nelson, Emma Elizabeth	Finlandia University
PTA	30051	York, Amber Elizabeth	Keiser University - Sarasota
PTA	30052	Witherspoon, Christopher	Keiser University - Ft Lauderdale
PTA	30054	Southard, Nathan Scott	Central Florida Community Col
PTA	30055	Diego, Amante D	Concorde Career Institute - Miramar
PTA	30056	Giacchino, Ashley Nicole	Keiser University - Sarasota
PTA	30057	Bastardo, Rivazzelly	Concorde Career Institute - Miramar
PTA	30058	Garcia, Ruben Javier	Concorde Career Institute - Miramar
PTA	30059	Sanchez Casero, David	Concorde Career Institute - Miramar
PTA	30060	Talmadge, Jody	Central Florida Community Col
PTA	30061	De Lugao, Lucienne Pastana	Houston Community College System
PTA	30062	Rivera, Emmanuel	Central Florida Community Col
PTA	30063	Hawkins, Mark Andrew	Saint Petersburg Junior College
PTA	30064	Gomez, Matthew V	Santa Fe College
PTA	30065	Strubberg, Kelli	Sanford Brown College
PTA	30066	Salinas, Johnathan Anthony	Herzing University
PTA	30067	Roberts, James Sean	Keiser College
PTA	30068	Parent, Rachel Ann	Central Florida Community College
PTA	30070	Fagan, Nancy Andrea	Central Florida Community College
PTA	30071	Clark, Chad E	Pensacola Junior College
PTA	30072	Arnold, Marilyn	Keiser University - Melbourne
PTA	30073	Albergo, Sierra	South University - Tampa
PTA	30074	Ramirez Prieto, Jennifer	Miami-Dade Community College
PTA	30075	Siebert, Aria Rae	Ozarks Technical Community College
PTA	30076	Sammaritano, Michele Alberto	Concorde Career Institute - Miramar
PTA	30077	Walker, Emily Lavanna	Central Florida Community College

PTA	30078	Arango, Lisa Mirelys	Central Florida Community College
PTA	30079	Fundenburg, Holly	Santa Fe College
PTA	30080	Treat, Gregory	Keiser University - Melbourne
PTA	30081	Tone, Ann Marie	Essex County College
PTA	30082	Carmen, Nicole Nance	Keiser University - Sarasota
PTA	30083	Tackett, Ronda	Keiser University - Sarasota
PTA	30084	Upshaw, Bryan	Santa Fe College
PTA	30085	Brown, Theodore	Keiser University - Sarasota
PTA	30086	Lira, Brent	Santa Fe College
PTA	30087	Stanley, Deborah	Santa Fe College
PTA	30088	Ivey, Jessica Sarralee	Central Florida Community College
PTA	30089	Pierre, Venes	Polk Community College
PTA	30090	Andrews, Crystal Renee	Gateway Technical College
PTA	30091	Guerrier, Alain	Concorde Career Institute - Miramar
PTA	30092	Cyrus, Ryan Scott	Keiser University - Sarasota
PTA	30093	Rourke, Christine Nicole	Florida State College At Jacksonville
PTA	30095	Williams, Kara	Central Florida Community College
PTA	30096	White, Misty Shantice	Concorde Career Institute - Miramar
PTA	30097	Hulme, Brittany T	South University - West Palm Beach
PTA	30098	Bush, Kylie	South University - Savannah
PTA	30099	Sinnott, Debra A	Trident Technical College
PTA	30101	Cook, Madison Rene	Tulsa Community College
PTA	30102	Fernandez, Blanca R	Santa Fe College
PTA	30103	Johnson, Chandi Oliverson	Santa Fe College
PTA	30105	Buckel, Emily	Polk Community College
PTA	30106	Turin, Marc William	Concorde Career Institute - Miramar
PTA	30107	Jackson, Lexis Madison	Central Florida Community College
PTA	30108	Ewing, Kelsey	Keiser University - Sarasota
PTA	30109	Boyster, Melissa Marie	South University - Columbia
PTA	30110	Dahms, Jarret	Polk Community College
PTA	30111	Dowler, Mara	Fairleigh Dickinson University
PTA	30112	Hernandez, Denise	Florida National University
PTA	30113	Miranda, Carlos Manuel	Concorde Career Institute - Miramar
PTA	30114	Zuazo, Erika	Miami Dade Community College
PTA	30116	Adler, Brittany Morgan	Concorde Career Institute - Miramar
PTA	30117	Potter, Angelia	Kent State University
PTA	30118	Vansickle, Patricia Gail	Mott Community College
PTA	30119	Morales De La Cruz, Ann Mery	Florida National University
PTA	30120	Innocent, Wesley Roland	Concorde Career Institute - Miramar
PTA	30121	Farotto, Michael	South University - Tampa
PTA	30122	Djeri, Gbati	Santa Fe Community College
PTA	30123	Krouse, Jennifer	Keiser University - Sarasota
PTA	30124	Lee, Kristi Michelle	South University - Tampa
PTA	30125	Meierdierck, Mark	Florida State College At Jacksonville
PTA	30126	Garcia, Alejandro	Keiser University - Miami
PTA	30127	Garcia, Yanayma	Concorde Career Institute - Miramar
PTA	30128	Jenkins, Glen James	Concorde Career College - North Hollywood
PTA	30129	Rodriguez Asef, Nadia	Professional Hands Institute - Miami
PTA	30130	Corrado, Mylinh	Laguardia Community College
PTA	30131	Dickinson, Jessica	Clarkson College
PTA	30132	Bromfield, Kayana Stephanie	Concorde Career Institute - Miramar

PTA	30133	Lundy, Anna Elizabeth	Pensacola Junior College
PTA	30134	Mullikin, Erin Knoble	Santa Fe College
PTA	30135	Charles, Quintero Shakien	Keiser University - Lakeland
PTA	30136	Jean-Gilles, Jenise	Keiser University - Ft Lauderdale
PTA	30137	Gil-Triana, Diana I	Concorde Career Institute - Miramar
PTA	30138	Savickis, Elizabeth M	Concorde Career Institute- Jacksonville
PTA	30139	Badger, Shanna Elizabeth	Gateway Community College
PTA	30140	Ebanks, Samantha Riggs	Midlands Technical College
PTA	30141	Coyle, Nathan	Keiser University - Melbourne
PTA	30142	Acton, Roxanna L	Vincennes University
PTA	30143	Nelson, Chris Andrew	South University - Tampa
PTA	30144	Ruiz, Christopher Scott	Rasmussen College Land O Lakes
PTA	30145	Garcia, Yan O	Concorde Career Institute - Miramar
PTA	30146	Eden, Michael	South University West Palm Beach
PTA	30147	Colburn, Jami S	Morgan Community College
PTA	30148	Johnson, Brittany Amber	Concorde Career Institute - Miramar
PTA	30149	Augustin, Denise Belinda	Keiser University - Melbourne
PTA	30150	Moul, Julie	Owens Community College
PTA	30151	Guzman, Carlos	Polk Community College
PTA	30152	Smith, Rashaun	Florida State College At Jacksonville
PTA	30153	Pineda, Stephanie N.	Keiser University - Sarasota
PTA	30154	Leever, Katy	Keiser University - Sarasota
PTA	30155	Suprius, Chandler	South University West Palm Beach
PTA	30156	Nelson, Amber Michelle	Lorain County Community College
PTA	30157	Rivas, Alfredo	Keiser University - Miami
PTA	30158	Rathe, Deborah Ann	Miami Dade Community College
PTA	30159	Martinez, Minoris	The Praxis Institute
Total Records:	130		