
BULLETIN
NEW YORK STATE PSYCHIATRIC ASSOCIATION
Fall 2001, Vol. 44, #3 • Bringing New York State Psychiatrists Together

INSIDE THIS ISSUE:

From the Editor’s Desk 2

Trustee’s Report 3

Classified Ads 4

Committee Reports 4

Portrait 6

Medi-Comment 7
[See DISCIPLINE on page 7]

President’s Message: Responding
to Disaster and Aftermath
by Jim Nininger, M.D., President, New York State Psychiatric Association

Jim Nininger, M.D.

[See President’s Message on page 2]

Physician Discipline in New York State
by Martha Crowner, M.D.

A s I write this
message, thou-
sands of psychia-

trists in New York City,
New York State and
across the country are
responding to the attack
on the World Trade
Center and the Pentagon.
There are thousands of
casualties, tens of
thousands of family
members who must deal with the loss
of loved ones and millions of virtual
eyewitnesses in every corner of this
nation who saw over and over, and in
excruciating detail, the face of evil on
September 11th.

NYSPA has responded to a request
from Commissioner Stone of the NYS
Office of Mental Health and prepared
a list of psychiatrists who are ready to
volunteer their services to those in
need. Psychiatrists who want to add
their names to this list should contact
the NYSPA Central Office and check
the NYSPA website (nyspsych.org) for
more information. Many district
branches have organized efforts to
provide support, counseling and

referral. Members should
contact their district
branches directly. Hospi-
tals, clinics and social
service agencies also are
offering counseling and
referral. Help is out there.

Psychiatrists are espe-
cially prepared by their
training and expertise to
address the short and long
term impact of this event.

Whether it is called shell shock, battle
fatigue, Vietnam War syndrome or
post traumatic stress disorder, psychia-
trists know about the impact of this
type of disaster. The true scope of the
psychiatric problems from this tragedy
will be seen not just over the ensuing
months, but over years, and not only
among those who were at “ground
zero” or who lost, or feared they had
lost, a family member or friend, but
also among those who only viewed
the horrific scenes on their television.

We are also awaiting a public
statement from the behavioral
managed care industry affirming their
intention to insure that patients in

Earlier this year the New York
State Commissioner of Health
suspended the license of a

prominent surgeon at New York
Methodist Hospital in Brooklyn. His
license was suspended though hear-
ings to investigate numerous charges
of negligence and incompetence are
still ongoing because, according to Dr.
Novello’s order, he constitutes an
imminent danger to the health of the
people of our state.

How does this happen? What
process does New York State employ
to police physicians? How are com-
plaints investigated? What is report-
able misbehavior? What is not?

Many Complaints

The process starts with a complaint.
In 2000 the New York State Depart-
ment of Health’s Office of Profes-

sional Medical Conduct (OPMC)
received 6106 complaints, while in the
same year the Board for Professional
Medical Conduct (the Board) carried
out 357 disciplinary actions. At each
successive step of the process between
receiving a complaint and issuing a
disciplinary action many matters are
resolved.

Who Complains?

The great majority of complaints,
60%, came from the public, but
substantial proportions came from
insurance companies (13%), other
states (11%), and governmental
agencies (10%). A much smaller
proportion came from hospitals or
health care facilities (3%), or other
physicians and medical societies
(2%). Hospitals, nursing homes and
HMO’s are required by law to report
when they have a probable suspicion
of misconduct. Other states are
required to report physicians against
whom they took disciplinary action.
If the doctors are also licensed in New
York, our state may take action against
their licenses. Physicians are required
to report misconduct in their col-
leagues. In case they cannot be certain
that another physician’s behavior is
misconduct they may consult with
OPMC while not revealing the
physician’s name or they may choose
to report to a hospital peer review
committee or to a county medical
society.

F ear and anxiety are normal
human reactions to a perceived
threat or danger. But such

uncertainty is manageable if people
keep the threat in perspective, the
American Psychiatric Association said
today.

“The reports and images of the
September 11 atrocity and recent
bioterrorism are frightening to all of
us,” says Richard K. Harding, M.D.,
APA President. “But knowledge and
information based on fact can help us
manage our understandable anxiety.”

The Association offers the follow-
ing advice on how to live with the fear
and anxiety caused by the threat of
bioterrorism.

Educate yourself about the poten-
tial danger. Facts are frequently less
frightening than rumors and myth.
The federal Centers for Disease
Control is an excellent source at
www.cdc.gov <http://www.cdc.gov/> .

If television or other news reports
significantly increase feelings of
anxiety and helplessness, don’t watch
or read them; you don’t need to know
every last detail. Television news of
violence can be frightening to chil-

dren, especially when it is viewed
repetitively.

Find ways to distract yourself from
thinking about the potential for harm.
Get involved in an activity that you
can control: work in the garden, clean
the basement, do volunteer work, take
up an old hobby, take a “time out”
and go to the movies or a play.

Coping With Bioterrorism Anxiety

[See Bioterrorism on page 2]

The following is a press release from the APA central office. It is intended for the lay press and
is reproduced here for your use with your patients and to help answer questions from the
public. Feel free to distribute as needed. –Ed.

As we were going to press, the
tragic events of September 11,
2001 were unfolding. This issue
of the Bulletin is over one month
late and contains a mixture of
pre-September 11 and post-
September 11 items. You are
encouraged to e-mail me with
any news from your individual
District Branches ASAP at
<citrome@nki. rfmh.org> for
inclusion in the next issue of the
Bulletin to be published in
December 2001.

Dr. Crowner is on staff at Manhattan Psychiatric Center. What follows is a description of the
sometimes mysterious disciplinary processes in place in New York State. Additional
information can be found at <http://www.health.state.ny.us/nysdoh/opmc/main.htm>. -Ed.

The scope of practice debate was
in the forefront by mid-April as
 the sponsors of the various bills

at issue pushed for closure by June.
Electroconvulsive Therapy (ECT)
came under attack in May as the
result of two controversial cases at
the Pilgrim Psychiatric Center on
Long Island. The Mental Health
Insurance parity bill in the Assembly
was strengthened, during the legisla-
tive session, to a full mandate for a
broad array of benefit plans. And the
New York State Psychiatric
Association’s efforts with the Legisla-
ture and the Governor with respect to
State Budget bills is ongoing with
expectations of positive results if and
when a comprehensive budget is
adopted.

Scope Of Practice

The thirty years of rancor over
who should be licensed as a mental
health professional and what they
should or should not be authorized
to do may be coming to an end.
Three and one half years of a con-
certed effort to craft legislation
acceptable to all of the parties
involved appears to be in the offing.
NYSPA, together with the Medical
Society of the State of New York
(MSSNY), have negotiated bill
language with respect to the licens-
ing of “mental health practitioners”
that will enable the medical commu-
nity to remove its opposition to the
bill. Similarly, an agreement was
reached in June with the State

Psychological
Association with
the help of Senate
Majority; but the
agreement, as
discussed below,
has become undone.

Psychology

The new problem with the
psychology scope of practice bill
surfaced when the psychology
proposal and the mental health
practitioners’ bill were reattached to
one another in late June. In the
resulting amendment, three words
were left out of the psychology
portion of the bill. The three words,
“use of titles,” were part of a broader
exemption to amplify that nothing
in the psychology scope of practice
law would affect or prevent the
practice, conduct, activities, services,
or “use of titles” by a licensed
physician. The net effect of drop-
ping the three little words would be
to prohibit physicians from perform-
ing “psychological” services, includ-
ing psychological and
neuro-psychological testing because
the term “psychological” is other-
wise restricted in the bill to use by
licensed psychologists only. Need-
less to say, when the psychologists
acknowledged the phrase was not
inadvertently omitted in the revised
bill, the weapons came out again in
the opposing camps and the struggle
continues.

LEGISLATIVE UPDATE

Legislative Year in Review
by Richard Gallo, NYSPA Legislative Consultant

[See LEGISLATIVE on page 8]

Page 2 New York State Psychiatric Association • THE BULLETIN Fall 2001

THE BULLETIN
NEW YORK STATE
PSYCHIATRIC
ASSOCIATION

Editorial Board
Leslie Citrome, M.D., M.P.H.
Editor–in–Chief
Nathan Kline Institute
140 Old Orangeburg Road
Orangeburg, NY 10962
Tel: (845) 398-5595
Fax: (845) 398-5483
e-mail: citrome@nki.rfmh.org
http://www.nyspsych.org/bulletin

Thomas E. Gift, M.D.
Howard Owens, M.D.
Jeffery Smith, M.D.
Ann Sullivan, M.D.
Howard Telson, M.D.

Robert J. Campbell III, M.D.
Editor–in–Chief Emeritus

New York State Psychiatric
Association
100 Quentin Roosevelt Blvd.
Garden City, NY 11530
(516) 542-0077; Fax: (516) 542-0094
e–mail: centraloffice@nyspsych.org
http://www.nyspsych.org

Executive Committee 2000-2001
James Nininger, M.D., President
Barry Perlman, M.D., Vice President
C. Deborah Cross, M.D., Secretary
Ann M. Sullivan, M.D., Treasurer
Herbert Peyser, M.D., Area II Trustee
Seth Stein, Esq., Executive Director

Information for Contributors
The Bulletin welcomes articles and
letters that NYSPA members will
find timely, relevant, and compel-
ling. Articles should be between 750
and 1500 words (three to five
double–spaced manuscript pages)
and letters no more than 750 words.
All submissions must be made
electronically, preferably by email to
the editor. All authors are encour-
aged to also provide a photograph
of themselves which will be printed
alongside their article.

Information for Advertisers
The Bulletin welcomes advertise-
ments from both NYSPA members
and commercial enterprises. Total
circulation averages 5,500 copies per
issue. The Bulletin is received by all
5,000 members of the American
Psychiatric Association who belong
to a district branch in New York
State. The Bulletin is also sent to the
leadership of other district branches
across the United States and to New
York State legislators, medical
libraries, and science writers. The
Bulletin is published quarterly. Both
classified advertisements and
display advertisements are available.
Please contact the editor for current
rates and media requirements.
NYSPA members receive a discount
of 50% off the basic classified ad
rate.

The opinions expressed in the
articles or letters are the sole
responsibility of the individual
authors, and may not necessarily
represent the views of NYSPA, its
members, or its officers.

Graphic Design & Production
Donna Sanclemente, Point of View
donna@ptofview.com

Letters to the Editor are welcomed but
must be sent electronically. Send your
submissions to:

Leslie Citrome, M.D., M.P.H.

email:
citrome@nki.rfmh.org

From the Editor’s Desk…
Deep Six The Bulletin? More Nays than Yeas!

Leslie Citrome, MD, MPH

NYS Psychiatrists:
How Many,
How Old?

F rom MSSNY’s News of New York
report of an analysis by the
SUNY (Albany) School of

Public Health’s Center for Health
Workforce Studies:

In 1999 there were 55,541 physi-
cians actively providing care in NYS,
305 physicians per 100,000 popula-
tion (2nd highest state), 328 persons
per physician (76,160 licensed but the
balance included those practicing out
of state, residents, fellows, retired,
inactive, etc). But the physicians were
not well distributed and access to care
was very limited in places.

5,829 physicians actively providing
care were psychiatrists, 32 per 100,000
population, an increase of 166 (3%)
since 1995. 84% were trained in NYS.

Age: 2% under 35 (8% PCPs,
9%OB/GYN), 19% 35-44 (28% PCPs,
27% OB/GYN), 29% 45-54 (30%
PCPs, 28% OB/GYN), 23% 55-64
(17% PCPs, 21% OB/GYN), 27% 65+
(17% PCPs, 15% OB/GYN)

Race/ethnicity: 74% White (66%
PCPs, 69% OB/GYN), 4% Black (6%
PCPs, 10% OB/GYN), 5% Hispanic
(5% PCPs, 4% OB/GYN), 15% Asian
(20% PCPs, 16% OB/GYN), no Native
Americans.

Herb Peyser, M.D.

I received a total of
fourteen responses
from the NYSPA

membership regarding the
questions raised last issue
about the future of the
printed Bulletin. Re-
sponses were received by
e-mail and telephone calls
(about 50/50). Twelve
responses were positive —
usually along the lines
that the printed Bulletin is easier to
bring with you, comes passively in the
mailbox, and serves as a reminder that
NYSPA is there for you. There were
several responses that included
statements such as “I don’t really use
the internet,” “I don’t have a com-
puter,” and “If I had to actively go to
the website, I never really would.” I
also received several responses from
non–NYSPA members. These were
newsletter editors from other District
Branches who indicated that they
were grappling with very similar
issues.

I received one ambivalent response,
and one negative response. To illus-
trate the latter, I have reproduced it
below (preserving the anonymity of
the sender):

From: [Name withheld by the Bulletin]
Sent: Thursday, July 19, 2001 3:16 PM
To: citrome@nki.rfmh.org
Subject: NYSA Bulletin

Deep six the Bulletin. Too
much of my dues gets wasted
on this junk.

From this small
sample of 14, we see that
86% were in favor of
continuing The Bulletin,
7% were ambivalent, and
7% were negative. If
these responders were
representative of the
general membership, we

could make the assumption that of
4454 NYSPA members, 3830 want the
Bulletin to continue, 312 are ambiva-
lent, and 312 would like to see it cease
operations. Another interpretation
could be that from the 4454 mem-
bers, 12 want The Bulletin to con-
tinue, one is ambivalent, one wants it
to cease operations, and 4440 don’t
really care. Which interpretation is
more accurate? I would like to see
more responses — please call me at
845-398-5595 or e-mail me at
citrome@nki.rfmh.org TODAY!

This issue devotes space to commit-
tee reports and the intention is that
one issue per year would serve as a
min-annual report of the activities of
the NYSPA committees. Some com-
mittees are more active than others.
Which ones are YOU most interested
in? A list follows:
• Committee on Addiction Psychiatry
• Committee on Awards
• Budget Committee

• Bulletin Editorial Board
• Committee on Children and

Adolescents
• District Branch Presidents Commit-

tee
• Committee on Early Career Psy-

chiatrists
• Committee on Economic Affairs
• Committee on Ethics Education
• Executive Committee
• Committee on Legislation
• NYSPA-OMH Liaison Group
• New York State Psychiatric Political

Action Committee, Inc
• Committee on Nominations
• Committee on Procedures
• Practice Research Network
• Committee on Psychiatry and the

Law
• Committee on Public Affairs
• Committee on Public Psychiatry
• Committee on Members in Train-

ing
• Task Force on Practice Guidelines
• Task Force on Strategic Planning

Each committee consists of a
chairperson and several members. A
membership directory is available
from the NYSPA office.

Finally, please note an announce-
ment on page three. As planned we
are searching for a successor for when
my five–year term ends with the
Winter 2001-02 issue. If interested feel
free to contact me in addition to
contacting the NYSPA office.

need of care will receive necessary
treatment. Now is the time for this
industry that controls access to
treatment for millions of Americans to
join with the rest of the health care
system and respond to the special and
unique circumstances arising from
this attack on our country. Patients
suffering from psychiatric problems
arising from this tragedy need access
to care — not managed care.

As the dust literally begins to settle
from this catastrophe, the provision of
mental health services becomes
paramount. Finally, to those who lost
a family member, relative, or friend,
we offer our deepest condolences. To
the police, fire officers, emergency
workers, and physicians who risked
(and in some cases, lost) their lives to
help others, we give our heartfelt
thanks and to those who are suffering
and in need of emotional support, we
offer our help and assistance.

■

COMMENTARYPresident’s Message
Continued from page 1

Bioterrorism
Continued from page 1

■

Take advantage of the weekends to
refuel. A day or so away from normal
routine — whether spent at home or
on a weekend getaway — breaks the
cycle of preoccupation with disaster.

Talk about your anxiety with family
or friends; avoid being alone.

When you find yourself worrying
about the unknown, mentally change
the subject.

Avoid or at least minimize alcohol
and caffeine intake; caffeine can add
to “the jitters,” and both disrupt sleep.

Get regular exercise.
If you smoke, don’t increase your

tobacco consumption. While it may
seem to ease anxiety in the short run,
increased smoking poses significant
long–term health hazards.

If you are uncontrollably fearful

and preoccupied with the threat of
harm to the extent you cannot
continue your daily activities, you
should consider talking to your
physician or a mental health profes-
sional. Symptoms indicate a need for
a medical evaluation include but are
not limited to:

• Changes in eating and sleeping
habits;

• Physical problems: stomach upsets,
back and neck aches, headaches;

• Inability to focus or concentrate on
the task at hand;

• Lack of interest in previously
enjoyable activities; and

• Extreme fear of leaving your home.

This text is available for easy downloading
at <www.nyspsych.org>.

Bioterrorism -
Information For

Physicians

Additional medical resources
available free on the web. JAMA
is offering the following five
articles viewable free of charge

• Tularemia as a Biological
Weapon June 6, 2001

• Botulinum Toxin as a Biologi-
cal Weapon February 28,
2001

• Plague as a Biological Weapon
May 3, 2000

• Anthrax as a Biological
Weapon May 12, 1999

• Smallpox as a Biological
Weapon June 9, 1999
To access, go to <http://

www.ama-assn.org/ama/pub/
category/6232.html>.

■

Fall 2001 New York State Psychiatric Association • THE BULLETIN Page 3

AREA II TRUSTEE’S REPORT

Central APA Reorganization and Money Issues
by Herb Peyser, M.D.

Herb Peyser, M.D.

ABBOTT
LABORATORIES
NEUROSCIENCE

Makers of DEPAKOTE (Divalproex Sodium)

To contact:

Peter Mastrandrea - NYC District Manager

631-427-3267

Dino G. Garistina - NJ and Long Island Sales Manager

856-231-1287

Gretchen Gedroiz - NY State (except NYC and Long Island)

518-434-0827

Benedetto (Ben) Palombo - NY/NJ Medical Liaison

609-221-4449

■

APA’s reorganization
is moving APA’s
shape towards a

more vertical, organized,
centralized, corporate and
efficient one, more a
pyramid than the horizon-
tally layered stack of
pancakes it seemed before
(DBs, Areas, Assembly,
Board, management). It
had ought to be done but,
as with everything, there
are positives and negatives.

New Executive Committee

The Board now has a seven person
Executive Committee, officers only,
that meets biweekly by phone and can
take action if necessary. It plans to act
only in “housekeeping” and emer-
gency situations and will report
regularly to the full Board by e-mail
and at the regular quarterly Board
meetings. The fourteen other voting
Board members have requested some
parameters and plan to be carefully
attentive.

Power to Amend By–Laws

Similarly, the reorganization had
granted the Board more power re
amending APA’s By–Laws in
“housekeeping” and emergency
situations. Concerns expressed in
the DBs and Assembly have resulted
in including the Assembly more.
(There can always be a referendum
of the members.)

Money, Money, Money

Then there’s central APA’s signifi-
cant involvement in activities with
major legal, business and financial
implications. APA, as other profes-
sional organizations, is suffering
gradual membership attrition and
entering an era of projected poten-
tial budget deficits. In addition to
decreasing expenditures and con-
serving reserves APA continues
seeking non-dues income produc-
ing initiatives to support its advo-
cacy and education work, but
members properly get concerned
when it appears APA might be
getting in bed with pharmaceutical
and managed care industries. Major
expenditures, such as Information
Service purchases, Medem.com,
etc., have to be watched closely.

Lack of Money Smarts

The Board, with fiduciary respon-
sibility, has a watchdog mandate but
is unlike most boards of for–profit
and other non–profit organizations,
which include many business and
financial people. APA, however, is a
membership organization, elects
only members to its Board, people
without major business and finan-
cial expertise. APA’s Trustees must
nevertheless vote on issues involving
significant expenditures and initia-
tives with legal, business and
financial risk, and have done so on
various occasions without full
neutral expert input.

Before business and financial
documents are signed or enacted
APA’s Counsel should review and
explain them to governance before
and at the meetings where they are
voted on. This is usually but should
always be done, and I’ll develop an

action item on that.

Getting Help From
Money Experts

In addition I devel-
oped, and NYSPA and
the Assembly approved,
a plan to develop an
advisory council of
neutral business and
financial experts from
the outside, with some
members appointed by

and for governance (Board and
Assembly), and others similarly by
and for management. Their input
regarding our enterprises, available
as soon as possible, will help the
Board maintain its fiduciary respon-
sibility.

The importance of representa-
tional governance’s full understand-
ing and oversight of APA’s
entrepreneurial activities cannot be
overemphasized. Pyramids may be
more efficient than pancakes but
they have their problems.

Remember the Sunbeam
Fiasco

For one disturbing example, APA’s
AMA delegation reviewed what
happened in pyramid–structured
AMA several years ago in that unfor-
tunate Sunbeam matter where AMA
had to withdraw at great expense
from that questionably proper
enterprise. AMA then let its Executive
Vice President and top staff go.
Echoes of Sunbeam continue to
reverberate along with concerns over
an unhappy real estate matter, and
AMA has now let its new Executive
Vice President go too; he then sued
AMA. Informed governance participa-
tion such as we work for in APA and
in that action item might have
helped AMA prevent such things.

Data, Data, Data

After working on this for a couple
of years I think we are on the road to
getting our Information Service to
work. It has not been easy. I have
gotten central APA together with the
DB execs, governance and our
components experts, and now they
agree first to fix what is broken: the
dues billing, reports to the DBs,
transfers, applications, reinstate-
ments, the database, etc., and then
work with the DBs on simplifying the
complex, expensive membership
categories and procedures. Only
when this is done and credibility
restored will they work incrementally
toward an overall integrated system,
proceeding only after each clearly
established success. The final system
will be expensive, over $3 million.
No commitment yet. As several of us
insisted, the Information Service
must prove itself first. The Board
voted about $130,000 this year (and
perhaps $70,000 more next) to get
the broken parts fixed.

Responsiveness of Central
Staff and Other Matters

Other matters: The Board sup-
ported the Assembly in requesting
the Medical Director to report on the
matter of adequate responsiveness of
the central staff to membership
requests. Movement will be made in
the direction of parity of representa-

tion in governance for women and
other minorities.

The Board retreat, held with
increased austerity in accordance with
the reallocation, focused on access to
care, with, among other matters,
developing how to work with family
practitioners in the area of mental
health care.

Revenues

APA net non–dues was defined and
revenue sharing of that with the DBs
will proceed along last year’s lines,
with $5,000 to each state and distrib-
uting the rest per capita. The APA dues
rate moratorium will continue.
Review with an eye to cost–efficient
organization of central staff office
space is in process.

PAC

The PAC was set up now that we
are a 501[c][6] corporation, and a
check–off box will appear on the dues
notice. Funds were approved for
Mississippi and Iowa for work in the
area of parity legislation, and for
Georgia and Louisiana in the area of
scope of practice legislation.

Sexual Predators and Other
Legal Issues

An amicus brief will argue for
limitations on the circumstances in
which special non-criminal commit-
ment of “sexual predators,” outside
the normal standards of civil com-

mitment, can be permitted. The
death penalty for juveniles was
opposed. APA will again strongly
press the World Psychiatric Associa-
tion to be more active in its investi-
gation into the question of the
misuse of psychiatry in China
against the Falun Gong.

APA members will be informed
regarding the new federal privacy
guidelines, especially of psycho-
therapy notes. The Board pushed for
limiting the prescribing of restraint
and seclusion orders to licensed
physicians. An initiative for public
disclosure of managed behavioral
health care carve–out cost contain-
ment strategies was supported.

The Borderline Personality
Disorder guidelines were approved.

WANTED
Editor-in-Chief for The
Bulletin of the New York
State Psychiatric
Association.

If interested please send cover letter
with CV to Bulletin Search Committee, c/
o Donna Gajda, NYSPA, 100 Quentin
Roosevelt Blvd, Garden City, NY 11530
BEFORE FEBRUARY 1, 2002. The
successful applicant will be appointed
Associate Editor for the remainder of
2002 and then take the helm on
January 1, 2003.

NYSPA COMMITTEE REPORTS

Addiction
Psychiatry
Committee
by Michael M. Scimeca, M.D.

The NYSPA Addiction Psychiatry
Committee has met approximately
every two months between September
and June 2001.
The member-
ship has
increased,
including
participation
from Westchester and Long Island as
well as the New York City District
Branches. The committee has paid
careful attention to developments in
OBOT, that is, Office–Based Opioid
Therapy. Buprenorphine, in a combi-
nation form, is expected to be avail-
able for all licensed physicians to
prescribe probably in 2002. The
Committee has expressed concerns
about the need for special training so
that this medication and all other
opioids agonists are properly pre-
scribed and patients get appropriate
psychosocial treatments. The Commit-
tee recently had a very informative
update from the new Medical Director
of the NYS Office of Alcohol and
Substance Abuse Services and will
cosponsor educational/training events
in the future and serve as a conduit for
other addiction treatment informa-
tion. Members of the committee also
share updates in clinical practice and
other professional information.

Committee on
Economic Affairs
by L. Mark Russakoff, M.D.

Over the past year, members of the
Committee have been involved in
three major projects.

The first project was the collabora-
tive
develop-
ment of
Utilization
Review
standards
for Medic-
aid. This
task was
directed by members of NYS Office of
Mental Health. NYSPA was repre-
sented by Jim Spencer, M.D. Notable
in the final product were reasons to
extend a patient’s stay beyond the
point of loss of acute risk for danger-
ous behavior. The inclusion of real
clinical criteria into the UR standard
set was not an easy task. Dr. Spencer
alerted OMH and DOH of the impor-
tance of educating psychiatrists about
the criteria, and volunteered to
participate in such activities.

The second project was developed
by Eliot Roy Singer, M.D. from
Westchester. Dr. Singer’s efforts have
been directed against the abuses of
Managed Care. He noted that there
are few strict rules to which we can
hold the managed care companies.
The one area in New York which is
clear relates to prompt payment of
bills. The result of this effort has been
the creation of the Prompt Payment
Complaint Form. The purpose of this
endeavor is to collate information
about how the various managed care
companies are treating psychiatrists.

Submission of these forms to NYSPA
will make it possible for NYSPA to
approach either managed care compa-
nies individually or the Insurance
Department with patterns of actions –
or inactions. Without this effort,
psychiatrists are left on their own and
are likely to be treated by both the
managed care administrators and the
Insurance Department as isolated
situations.

The third area relates to CEA
member participation in the Empire
Medical Services Carrier Advisory
Committee. Edward Gordon, M.D. is
the representative from NYSPA to the
CAC. This year, EMS revised its Local
Medical Review Policy regarding Part
B Mental Health. The originally
proposed policy was extraordinarily
restrictive and totally unacceptable.
For instance, it noted that psycho-
therapy was an “adjunctive” treatment
that was “rarely” indicated. Dr.
Gordon and Seth Stein worked
extremely hard on explaining the
inadequacies and inequities implicit
in their proposal. The final policy —
issued in May 2001 — while not all
we requested, is much improved. At
this current time, the CAC is consider-
ing its drug screening policy. Again,
their original policy was extremely
restricted (it did not permit any
psychiatric diagnoses as a justification
for drug screening) and Ed and Seth
have been attempting to educate the
EMS staff.

We have not reached closure on
any of these issues. We expect all of
them to be current in the coming year.
How to confront issues such as
phantom networks has vexed us. For
that issue, we would be dependent
upon patients informing us of the
difficulties they have finding psychia-
trists, while not tarnishing the reputa-
tion of psychiatry in the state.

Member-In-
Training
Committee
by Shauna P. Reinblatt, M.D.

Addressing declining resident mem-
bership in our Area of the APA has
been a top priority for the Committee
of Members-In-Training over the last
year. Various outreach efforts are

ongoing with the aim of enhancing
communication among the resident
members of our association. One
such measure involves the establish-
ment of Interbranch Member-In-
Training (MIT) meetings. With the
fragmentation of our large geographic
area into many smaller District
Branches, activities to reduce the
distance among residents would
increase our cohesiveness and help to
increase membership. ‘Movie Nights’
and similar events would encourage
MIT discussion, interest, and partici-
pation in the APA. Another member-
ship project involves the creation of a
database of psychiatry residents
within our Area so that they might be
informed in future membership plans.

This list would be helpful in identify-
ing regions or programs with fewer
members thereby enabling us to focus
our recruitment efforts where they are
most needed.

This autumn the Committee will
be launching a new annual Area 2
MIT Newsletter to inform MIT’s about
upcoming events and issues such as
the Area Council Meetings. It is
hoped that this will stimulate candi-
dates to apply for nomination to MIT
Deputy Representative to the Assem-
bly, as well as disseminate informa-
tion about the APA to residents.

The election process of the Area 2
MIT Deputy Representative has been a
topic of discussion for some time
now. While it was considered impor-
tant to maintain an elected position,
at the same time, we considered
methods to alter the process some-
what, in order to give applicants from
upstate a better chance, despite
population differentials. We are
limited by the fact that training is
brief, and it can be difficult to get
trainees involved within such a short
time. The election process remains
one of our top priorities, which we
will continue to address in the
upcoming year.

Over the past year, the MIT Com-
mittee wrote and presented several
Action Papers on the APA Assembly
Floor. One such Action Paper was
passed to explore the establishment of
a formal fellowship award in Child
Psychiatry so as to attract more
interest in this underserved specialty.
Several other ideas for Action Papers
are currently being explored as well.

Communication among MIT’s has
improved substantially this year with
the establishment of monthly confer-
ence calls involving the MIT represen-
tatives of the Area District Branches.
Although this has now become a
regular activity for our MIT Commit-
tee, our goal is to improve the variable
attendance in the coming year. To this
end, it has been proposed that each
District Branch appoint an alternate
representative to attend conference
calls if the appointed representative is
unavailable. In the last year we have
identified all but a few missing
District Branch representatives whom
we continue to seek.

At the last Spring Area Council
Meeting, the MIT Committee decided
that any interested MIT (in addition
to the District Branch Representatives
to NYSPA) would be welcome to
attend future Area Council Meetings.
This should help to attract and retain
motivated members and thus expose
them to opportunities available
within our Committee.

We have made progress improving
the lines of resident communication,
but more work remains to be done.
The recruitment and retention of
resident members will be of utmost
priority, so as to ensure the continued
and future success of our committee
and our organization.

Committee on
Psychiatry and
the Law
by Richard Rosner, M.D.

The NYSPA Committee on Psychiatry
and the Law is composed of Board
Certified forensic psychiatrists, who
usually have held prior positions of

organizational responsibility within
the American Academy of Psychiatry
and the Law (AAPL) and/or the
American Academy of Forensic
Sciences (AAFS). It has, for example,
become customary to invite the out-
going president of the Tri–State
Chapter of AAPL to join the NYSPA
Committee on Psychiatry and the Law.

The Committee functions as a
“think tank” considering both issues
referred to it for evaluation by the
elected officers of NYSPA and issues
raised by its members. The task is to
apply psychiatric expertise to legal
issues that impact on the practice of
psychiatry, regulation of psychiatry
and socio–legal policy. Much of the
work of the Committee now takes
place by email, whereas in the past
face-to-face meetings were needed to
conduct business. On occasion, the
Committee meets jointly with other
NYSPA Committees to consider how
best to implement action on specific
issues.

Among the matters that have been
considered this past year by the
Committee
on Psychia-
try and the
Law have
been (1)
the con-
tinuation
and
expansion
of the
Assisted
Outpatient Treatment program, (2)
the potential impact of legislation to
mandate the civil incarceration of
sexual offenders after completion of
their prison terms, (3) whether or not
the use of video equipment by
voyeurs should be made a felony–
level offense.

On the matter of Assisted Outpa-
tient Treatment (i.e. civil involuntary
outpatient commitment), the Com-
mittee was concerned that the
research project that had analyzed
the results of the trial program at
Bellevue Hospital had reached an
equivocal conclusion. Further, the

CLASSIFIED
ADVERTISEMENTS

Rates for classified ads are $60 (minimum)
for the first three lines, $10 per line
thereafter. NYSPA members receive a 50%
discount on the minimum rate. All ads must
be prepaid. Contact Donna Sanclemente for
pricing of your copy and payment
arrangements: 732-438-0954 or email
donna@ptofview.com.

PATIENTS WITH ALCOHOL PROB-
LEMS? Dr. Conor Farren and Mount
Sinai School of Medicine are conduct-
ing a research treatment study of the
combination of two medications plus
psychotherapy for alcohol dependence.
Call Amelia 718-584-9000 x6969 for
information or referral. GCO # 99.598
Approved through 8/31/02.

PSYCHIATRIST(S) - FT/PT, Board Cer-
tified or within 3 years of completion
of residency. VA Hudson Valley Health
Care Services, Castle Point Campus.
Work in Mental Health Clinic, Consul-
tation-liaison with medical and long
term care units, PTSD patients. May in-
clude PT at Community Based Clinics
in Orange, Sullivan, Dutchess and
Putnam Counties. Contact Ms. Monica
DeRonda at 914-737-4400 X 2567.

NYSPA COMMITTEE REPORTS

■

Committee was concerned that the
consequences of violating the terms
of the Assisted Outpatient Treatment
program were "toothless", i.e. failure
to comply with civil involuntary
outpatient treatment did not auto-
matically lead to involuntary com-
mitment. The proposed legislation
included a broader potential popula-
tion for civil involuntary commit-
ment than had been included in the
trial program at Bellevue Hospital
(e.g. forensic patients and patients
who did not freely agree to particpate
in the program) so that it was
uncertain that the Bellevue Hospital
experience could be extrapolated
soundly and effectively to the larger
potential population. Some of these
matters were considered in articles
previously published in The Bulletin.

The psychiatric hospitalization of
convicted sexual offenders after the
completion of their prison terms
raised concerns about the appropri-
ateness of placing criminals with
difficult-to-change personality
disorders in hospitals designed to
treat persons with Axis One DSM-IV
diagnosis. There was the problem
that, once admitted, such persons
would be unlikely ever to be released
into the community (because of the
difficulty in guaranteeing their
safety), so that they would gradually
take up more and more of the
limited bed space available for
persons whose conditions could be
treated effectively. The Committee
felt that such persons should be held
in correctional facilities rather than
in psychiatric facilities.

 The video–voyeurism case that
caught the attention of the legislature
involved a building superintendent
who had secretly videotaped selected
tenants in various states of
undress.The issue was complicated
because relatively little research has
been done on this subpopulation of
voyeurs, so that empirical data to
guide legislation is extremely limited.
However, as the current penalty is
only 15 days in New York State, it
was felt that a felony-level penalty for
the offense would give law enforce-
ment personnel more leverage in
persuading video-voyeurs to partici-
pate in treatment programs, increas-
ing the potential long-term
protection of the public at large.

The Committee appreciates the
opportunity afforded by this special
issue of The Bulletin to bring its work
to the attention of the NYSPA
membership.

Strategic Planning
Committee
by Ann Sullivan, M.D.

Planning for the future energizes an
organization, gathers new ideas and
recommends key actions. The
NYSPA Area Council established a
Strategic Planning Committee in
1998 to develop a comprehensive
mission and specific goals for the
next four years. The committee
included area representation state
wide, ECP’s, members in training,

minority representation and area
and district branch leadership.
Chaired by Deborah Cross, M.D.
and Ann Sullivan, M.D., the com-
mittee first met in September 1998
and will finalize its report in Octo-
ber 2001.

Highlights of the committee’s
actions and recommendations to
date include:
• NYSPA adopted the Mission

Statement: Aggressive Advocacy
for our patients and our profes-
sion

• Member Input: A survey to assess
what membership expected of
NYSPA was randomly sent to 700
members and 161 responded.
The overwhelmingly important
activities to the members involved
active legislative advocacy;
Legislative efforts to regulate
managed care; Parity; supporting
litigation against insurance
discrimination; protecting psy-
chiatrists scope of practice.
Members also placed major
emphasis on the camaraderie and
fellowship of the organization
and patient advocacy issues.

Mutual of Omaha Ad

1/2 page

revised copy coming (wrong
format originally sent)

• Goals Implementation: In Sep-
tember 1999 a planning day was
held for all NYSPA committees to
develop action plans based on the
NYSPA mission of aggressive
advocacy. Plans were submitted to
the council for review and en-
dorsement.

• Communication: A committee of
District Branch Presidents was
established to enhance communi-
cation between NYSPA and the
District Branches. It was recom-
mended that committee chairs
periodically join Executive
Committee meetings. Bulletin
articles emphasized membership
recruitment and input into the
planning process.

• NYSPA Administration Structure
and Budget Review: Comparing
the overall Budget of NYSPA to
other comparable state District
Branches found it to be efficient
and cost effective. NYSPA cur-
rently spends approximately 60%
of its budget on advocacy activi-
ties, the most valued activity by
its members.

The Strategic Planning Committee
will endorse its final report in the
fall of 2001. However, the need for
ongoing suggestions, creative ideas
and critical review by the member-
ship continues. Remember to inform
your Assembly Representatives of
what NYSPA can do for your and
your colleagues.

Page 6 New York State Psychiatric Association • THE BULLETIN Fall 2001

Increasingly rare in this period of
over–specialization, a few Renais-
sance men can still be found in

medicine. With two careers, one as a
concert pianist and another as a
psychiatrist, Richard Kogan, M.D. is
probably as close as anyone around.
Dr. Kogan studied piano with Nadia
Reisenberg at the Julliard School from
age six to eighteen, supplementing his
training with the legendary teacher,
Nadia Boulanger, at the Ecole de
Fontainbleau, in France. His mother,
formerly a music teacher, recognized
her son’s innate talent and perfect
pitch when he was only four-years-old
and steered him towards the piano,
his first profession. Another influence
was that of his father, a gastroenter-
ologist, who introduced him to
medicine, his second profession, by
allowing his young son to accompany
him on medical rounds. He was
playing concerts by age seven, but due
to his wide variety of interests, he
chose to attend Harvard College after
graduation from high school rather
than a conservatory where the focus
would have been almost exclusively
on music. His roommate at Harvard
was Yo-Yo Ma, whom he met at
Juilliard, and the two formed a trio
with the violinist Lynn Chang,
another Harvard student destined to
become a musician.

Onto Harvard Medical
School

By the time Dr. Kogan began
Harvard Medical School, he was
already an accomplished musician.
The dean of the Harvard Medical
School created a special five year
schedule which allowed him to travel
and concertize between his medical
clerkships. He won first prize in the
Chopin Competition of the
Kosciuszko Foundation while still an
undergraduate, and then the Concert
Artists Guild Award and Portland
Symphony National Piano Competi-
tion. He has performed as a recitalist
and orchestra soloist throughout the
United States, Europe, and Asia and as
a chamber musician with Yo-Yo Ma
and Lynn Chang.

Mind and Music

Dr. Kogan’s two principal interests
led to his exploration of the connec-
tion between music and the mind.
“Music and medicine are both about
healing,” he said. He decided to
specialize in Psychiatry, because he
had always been fascinated by the
brain. His interest in treating people
with sexual dysfunctions developed
during his residency in Psychiatry at
NYU/Bellevue when he became aware
of the widespread prevalence of sexual
problems and sought to develop the
skills necessary to improve these
frequently treatable conditions. He is
currently the Director of the Human
Sexuality Program at the Weill–
Cornell Medical Center and New York
Presbyterian Hospital.

Sex and Music

Descriptions of the profound
connections between sex and music
can be found in the Kamasutra. The

The Psychiatrist As Artist & A Concert for NARSAD
by Roxanne Lanquetot

cycle of the four stages of lovemaking-
desire, arousal, climax, and resolu-
tion-are represented in the structure of
music, for example in Wagner’s
“Liebestod” or the last movement of
Robert Schumann’s “Fantasy”, a secret
love letter to Clara. “Good music, like
good sex, relies on prolongation, on
delaying the satisfaction of expecta-
tions. Great composers, like great
lovers, know this instinctively,” said
Dr. Kogan. Beethoven was thwarted in
acting on his sexual and emotional
feelings, which he consequently
poured out into music. Schumann, an
obsessive personality, used sex as a
way of organizing his life. Franz Liszt’s
hypersexual personality comes out in
his flashy, virtuosic music.

Creativity and Madness

One of Dr. Kogan’s main interests
is the relationship between creativity
and mental illness, and he gives
lecture/performance demonstrations
on the emotional lives of great
composers and the ways their psycho-
logical problems influenced their art
and creativity. Would artists such as
Robert Schumann have been as
creative if they were not mentally ill?
How do composers sublimate their
suffering and convert it into creativity?

Desire to Help

When I first spoke to Dr. Kogan
about this article, his mellifluous
voice made me remember him from
his rotation on the children’s ward at
Bellevue where I worked, and I was
delighted to renew our relationship. I
recalled how intently he listens in
order to understand and communi-
cate with you. Caring deeply about
improving patients’ lives, he gives
benefit concerts for health related
organizations such as the Hadassah,
the American Cancer Society, the
National Multiple Sclerosis Society,
and Music for Healing. On March 6,
2002 he is scheduled to give a concert
for NARSAD (the National Associa-
tion for Research in Schizophrenia
and Depression) in Weill Recital Hall
at Carnegie Hall.

NARSAD

NARSAD is the largest donor-
supported, non–governmental

philanthropy that raises funds for
research in mental illness, concentrat-
ing on all brain disorders but espe-
cially the most disruptive to patients’
lives—schizophrenia and manic–
depression. Since its inception in
1987, this not-for-profit organization
has raised more than $112 million in
research grants for 1,300 scientists at
172 universities and medical research
institutions worldwide. It is supported
by contributions from individuals,
families of the mentally ill, founda-
tions, and corporations. Every dollar
given to NARSAD goes to funding
research grants, because the operating
expenses are covered by separate
grants from two family foundations.
The Scientific Council, volunteers
composed of 65 leading national
research scientists, identifies the most
promising research among the many
applicants. Constance Lieber is the
President of the Board of Directors
and Jerry Callaghan the Chairman.
Members of the board have relatives
who are mentally ill, which gives
them a vital personal interest in
making the organization successful..

Grant Programs

NARSAD has three grant programs.
The Young Investigator Program
awards grants of $30,000 per year for
two years to young scientists who are
beginning their careers. Constance
Lieber believes that young investiga-
tors are the hope of the future.
Independent Investigator Awards for
more established researchers amount
to $50,000 per year for two years.
Distinguished Investigator Awards of
$100,000 are for full professors
involved in unique research. In
addition three special awards are
given for momentous contributions to
the field — the Lieber Prize for
Schizophrenia Research, the Nola
Maddox Falcone Prize for Affective
Disorders Research, and the Ruane
Prize for Outstanding Research in
Childhood and Adolescent Psychiatry.
Amounting to $50,000 each, they are
the largest awards especially aimed at
brain disorder research.

The NARSAD–Nobel
Connection

The three winners of the Nobel
Prize in Medicine in the year 2000 are
affiliated with NARSAD. Eric Kandel,
M.D. and Paul Greengard, Ph.D are
currently on NARSAD’s Scientific

PORTRAIT OF A PSYCHIATRIST

Richard Kogan, M.D.

Council. Dr. Greengard received
NARSAD’s Lieber prize for Schizo-
phrenia Research in 1996 and a
Distinguished Investigator Grant in
1992. Dr. Kandel was awarded
Distinguished Investigator grants in
1995 and 2000. The third awardee,
Arvid Emil Carlsson, M.D., received
the Lieber prize in 1994.

NARSAD and Families

I am a member of NARSAD’s
Leadership Council, mainly family
members who are faithful supporters
of the organization. Council mem-
bers organize benefits such as this
concert. They hold seminars to inform
the general public about mental
illness in order to alleviate the stigma
attached to being mentally ill. When I
joined, I felt that I gained a new
family, and in fact, NARSAD support-
ers are often called “the NARSAD
FAMILY”. Bound by the tragedies of
our children’s lost lives, we work
together for a common cause.

The researchers I have met at
NARSAD are kind, friendly and
helpful.

Always ready to answer questions
and explain their work without being
condescending or overly simplistic,
they make it comprehensible to those
of us who are not scientists. Every fall
Young Investigators present a series of
seminars to explain their work, and
the seminars are open to everyone. In
July we had the honor of hearing a
speech by Eric Kandel and seeing a
videotape of the Nobel Prize Awards
Ceremony in Stockholm.

Dr. Kogan’s response when I asked
him to give this concert for NARSAD
reflects his concern and care about the
mentally ill. His offer to volunteer his
time and talent to raise money for
NARSAD research comes from his
belief that the organization is ex-
tremely important in furthering better
treatments and cures for psychiatric
disorders. Tools now available for
clinicians and researchers promote
discoveries that weren’t possible
before. Schizophrenia and Bi-polar
illness affect millions of people who
may be helped due to NARSAD’s
effort to conquer the mysteries of
mental illness. The promise of
NARSAD holds HOPE for these
people and their families.

For information about the concert
please call Kristi Dodson at NARSAD,
516-829-0091. ■

Dr. Kogan was a member of my residency training class at NYU-Bellevue 1983-87 and is a
very nice guy. We see each other at the APA Annual Meetings where for the past three years
he has delighted audiences with his musical and psychiatric insights into the lives of famous
composers from Beethoven to Gershwin -Ed.

Fall 2001 New York State Psychiatric Association • THE BULLETIN Page 7

MediComment:
Coding Q & A
By Edward Gordon, M.D.

Ed Gordon, M.D.

■

Send questions regarding
coding, Medicare, managed
care practices and denials,
documentation, other problems
with managed care, or other
practice problems that you
have experienced, together
with documentation to :
MediComment c/o The Bulletin
(address on page 2) or by e-
mail to NYSPA at
centraloffice@nyspsych.org.

Q. I was scheduled to see a de-
mented patient yesterday for medica-
tion management, but she was unable
to attend. Her daughter and a
caregiver did come, and I spent 20
minutes with them reviewing recent
symptoms, medication management,
prognosis. I didn’t bill anything yet,
but can that be billed under 99213?
The CPT descriptor that the service
needs to be provided “face–to–face
with the patient and/or family.”

A. For E/M services, the patient is
intended to be examined, and there-
fore present. In situations such as this,
where family members need help in
managing the patient, I usually advise
the family that his is not a Medicare
covered service, and that they will be
privately billed. They generally agree.
You are then free to charge any
reasonable fee that can be agreed
upon.

You are making the point that you
are providing an E/M service, based

on counseling or coordination of care,
in which case the time spent controls
the level of billed service. You would
have to document the time spent, the
nature of the coordination of care
given. In the absence of a patient
present, the note still would not
withstand audit. 99213 is entitled:
“Office or other outpatient visit for
the evaluation and management...”
Hard to evaluate an absent patient.
Better, and safer, to bill the family for
the services provided to them.

Code it 90887: Interpretation or
explanation of results of psychiatric,
other medical examinations and
procedures, or other accumulated data
to family or other responsible per-
sons, or advising them how to assist
patient.

90887 is not a Medicare covered
service. You are free to use it for your
own purposes, and can bill family
members directly. It is a good idea to
advise them of the non-covered status
in advance.

Discipline
Continued from page 1

Initial Review

Complaints are first reviewed by
staff of the OPMC to decide which
may be complaints of physician
misconduct as defined by state law
and which are not. Most complaints
are not. Patients and their families
often report behavior which may not
be the best practice, but which does
not meet the legal definition of
misconduct.

What is Misconduct?

There are 48 types of medical
misconduct enumerated in New York
State Education Law. These include
negligence and incompetence.
Negligence is defined as the failure to
treat a patient, as would a reasonably
prudent physician in the same
situation. Patient injury is not
required to demonstrate negligence,
though it is in malpractice cases.
Either one act of gross negligence or
multiple acts of less serious negli-
gence can constitute misconduct.
Incompetence is lack of requisite
skills or knowledge to practice
medicine. As with negligence, a
physician must be found practicing
with incompetence on more than
one occasion or to have committed
one gross act to be prosecuted.
Negligence and incompetence often
occur together and are prosecuted
together.

Sexual Abuse

Sexual abuse of patients is also
misconduct, whether the abuse is by
verbal means, as in suggestive
remarks, or by inappropriate touch-
ing or by genital contact. By State

policy, there is no such thing as
consensual sexual relations between
a doctor of any specialty and his or
her patient. Sexual relationships
between a psychiatrist and his or her
patient is, per se, misconduct. The
Miller case, heard in the 1990’s,
served as a precedent by which
physicians in other specialties who
have sexual relationships with their
patients can be prosecuted for
misconduct.

Impaired Physicians

The law also addresses physician
impairment. It identifies four types:
physical, mental, by alcohol, and by
other drugs. To be considered
misconduct a physical disability must
impair the physician’s ability to
practice in his or her chosen area of
practice. Therefore, while a blind
doctor could not legally (or practi-
cally) perform surgery, he or she
could maintain a psychotherapy
practice. The other three types of
impairment need not be in the
practice of medicine to qualify as
misconduct.

Rudeness

Patients or their family members
often complain of rudeness or long
waiting times. Rudeness or lack of a
caring attitude (as perceived by the
patient) may not of itself be miscon-
duct, but willfully harassing, abusing
or intimidating a patient is. Miscon-
duct is also denying care because of a
patient’s race, ethnicity or religious
background. Misconduct is abandon-
ing or neglecting a person who is in
need of immediate care after a
doctor–patient relationship has been
established.

High Fees

Patients often complain that
physician’s fees are too high. Charging
what the patient believes is too much
is not considered misconduct but
charging for services that were never
delivered is fraud, which is. Fraud is
an act intending to deceive. Physicians
can also be charged with excessive and
unnecessary testing, another form of
fraud, and with promoting the sale of
goods and services in a way that
exploits the patient. Fraud is the
second most common reason for
physician discipline in New York State
and one of the most common reasons
for revocation of licenses.

Promising a Cure

When appropriate treatment does
not result in cure, or the outcome the
patient wished, the physician may not
necessarily be charged with miscon-
duct, but when the physician guaran-
tees a cure he or she could certainly be
charged. Misconduct is also perform-
ing services the patient did not
authorize and failure to maintain
appropriate patient records.

Investigations

After initial triage, those cases,
which seem to meet the standards for
misconduct or raise serious suspi-
cions, are investigated by an OPMC
staff member and a physician coordi-
nator. Nearly always the investigator
interviews the physician and the
party who complained and reviews
relevant medical records. At this
interview stage and at all stages of the
process the physician has the right to
have legal representation present.
Investigators may or may not find
enough evidence to support a charge
of misconduct. If they do not, the

case is closed. Both physician and the
complainant are notified in writing
and a record of the investigation is
kept in OPMC files for possible
future reference.

When Misconduct is
Established

At the next level, where investiga-
tors believe there is evidence of
misconduct, they refer an investiga-
tive report to a committee made of
three members of the Board. Two
committee members must be physi-
cians and one a layperson. The Board
has about 160 members, 2/3 of
which are physicians, who are
appointed by the Commissioner of
Health after an internal vetting
process and a review by the
Governor’s appointment office.

Final Steps

After the committee reviews the
evidence it recommends one of
several options to the Director of
OPMC who, after consultation with
the Executive Secretary, makes the
final decision. The committee may
recommend further investigations. It
may recommend a physician impair-
ment exam or an assessment of
clinical skills. It may recommend
warnings, an action, which is not
punitive but educational. OPMC
issued 121 such administrative
warnings in 2000. The committee
may decide there is insufficient
evidence to support charges of
misconduct. If it does, the case is
closed, the physician and complain-
ant are notified and a record is kept
in OPMC offices. Or, the committee
may decide there is sufficient evi-
dence to warrant charges. If there is

[See DISCIPLINE on page 8]

ELI LILLY AD

Page 8 New York State Psychiatric Association • THE BULLETIN Fall 2001
Read the Bulletin on line at http://www.nyspsych.org/bulletin

IT’S TIME TO TAKE A LOOK!

1.We are 100% mental health…
No one understands the unique needs of your profession better
than we do. We offer the most tailored professional liability
coverage and risk management advice tailored for psychiatrists.
You’re not just a customer - you’re a colleague. Count on us to
know your insurance needs.

2.We speak your language…
An insurance company providing coverage for psychiatrists
should know psychiatry. You won’t have to explain psychiatric
terminology to us. Our underwriters, risk managers and claims
examiners are all behavioral healthcare insurance specialists with
a demonstrated expertise. Count on us to protect you.

3.We are stable and dependable…
Since 1984, we have been committed to providing a long–term
national program for members of the APA. Our rates are based
on sound actuarial data, and our management approach ensures
strength and stability. Count on us to be there for you.

THE PSYCHIATRISTS’ PROGRAM
THE APA-ENDORSED PROFESSIONAL

LIABILITY INSURANCE PROGRAM

(800) 245-3333, ext. 389
TheProgram@apa-plip.com

www.apa.plip.com

Managed by Professional Risk Management Services, Inc.
for Legion Insurance Company

Mental Health Practitioners

The organizations representing
the mental health practitioners, (i.e.
the marriage and family therapists,
mental health counselors, creative
arts therapists and psychoanalysts)
have agreed to major changes in
their bill. The changes accommodate
most of the concerns voiced by
organized medicine, including
language prohibiting the four
professions from treating seriously
mentally ill persons without a case
by case medical evaluation and
consultation with a physician to
determine whether medical care is
indicated for such persons.

Regarding the licensing of psycho-
analysts, we have been unsuccessful
in our effort to defeat the proposal
for a separate profession of psycho-
analysis. However, we have been
successful in strengthening a num-
ber of requirements with respect to
qualifying psychoanalytic institute
programs and graduate level
study in a health or mental
health field as a licensing
prerequisite.

Mental Health Insur-
ance Parity

Considered to be the
most comprehensive mental
health insurance parity
mandate in the country,
Assembly bill 4506 (by
Assemblyman Martin Luster
(D-Trumansville) et. al.,
passed the Assembly in late June by
a 139-1 margin. Although the bill
died in the Senate once again a
bright spot in that house was the

introduction by Senator John Marchi
(R-Staten Island) of Senate bill 5381
— a companion bill to A.4506.
Senator Marchi’s action marks the
first time the two houses have had
identical bills on parity sponsored
by members of their respective
majorities.

A.4506/S.5381, if enacted, would
require health benefit plans in New
York State to cover mental illness to
the same extent, terms and condi-
tions as any other illness covered by
the plan. Plans without benefits for
mental illness would be required to
initiate them on an equal basis with
other covered illnesses and condi-
tions. The bill excludes ERISA
exempt and Workers’ Compensa-
tion/No-Fault plans.

Watch for more on the New York
State ECT saga in the next issue of
The Bulletin. ■

Discipline
Continued from page 7

Legislative Update
Continued from page 1

an imminent danger the health
commissioner may immediately
suspend the physician’s license.

The Hearing

When the committee recom-
mends proceeding with charges, the
Director, after consultation with the
Executive Secretary, can order the
legal department to draw up
charges and to proceed to a hearing,
which is much like a trial. The case
is heard by another three–member
committee of the Board, composed
of two physicians and a layperson.
One physician member is nearly
always trained in the same specialty
as the physician who is charged
when patient care is an issue. Both
the respondent (the physician
charged) and New York State are
represented by lawyers who call and
examine witnesses and introduce
evidence which the committee
considers. An administrative law
judge attends in order to advise the
committee on legal questions.
The respondent is expected to
testify. Failure to do so and to
deny the charges is seen as an
admission of guilt. Commit-
tee members then weigh the
evidence and decide on
whether or not to take
punitive action. The hearing
committee can chose one of
many actions. It may require
completion of a course of
training or demand a
monetary fine or commu-
nity service. It can censure
and reprimand or limit the
respondent’s license to a
specific area of practice. It

can also suspend, revoke or annul
the license.

Appeals

At the 5th and last step, either the
state or the physician can appeal to
the Administrative Review Board of
the Board of Professional Medical
Conduct. This board is composed of
three physicians and two laypersons.

The disciplinary system in New
York is large and complex because it
values due process for doctors. Due
process is the right to be heard in a
timely fashion. The system also
values quality care and conscien-
tious, careful professional behavior.

This article was prepared after
discussions with executive staff at
OPMC. For more information call 1-
800-663-6114 or log on to the web
site <www.health.state.ny.us> and
click Information for Providers then
Professional Misconduct & Physician
Discipline. ■

