
West Virginia Medical Professionals Health Program
 Making a Difference in the Lives of West Virginians
The West Virginia Medical Professionals Health Program (WVMPHP) has been operational for 7+ years. The WVMPHP continues to be the only physician health program recognized by the WV Board of Medicine and the WV Board of Osteopathic Medicine and is in year two of the current 5-year agreements. Our Vision: “The vision of the West Virginia Medical Professionals Health Program is improving the health of West Virginians through promoting the well-being of West Virginia physicians, podiatrists, physician assistants and other licensed healthcare professionals.”
Since inception, the WVMPHP has provided 90+ educational lectures to an excess of 7000+ physicians, hospitals, medical staffs, medical societies, students, residents and includes a multitude of national venues. Current staff include Marlene Hall, Administrator; Linda Allman, Senior Case Manager; and Sherry Bailey, Case Manager.

To-date, there have been 169 signed participants of whom 80 continue under an agreement impacting 32 hospitals/medical schools and many other areas of organized medicine. The WVMPHP has served an excess of 100 others who have sought assistance and guidance relative to the services provided by the WVMPHP; yet were not formally engaged with the WVMPHP. Less than one-third of signed participants were referred by their licensure board formally through consent order or informally through direct contact. The vast majority have voluntarily sought assistance and guidance. Of those who have completed the initial phase of treatment and are under contract; 90% have remained abstinent, licensed and are practicing safely. 24 specialties are represented and include: family practice; emergency medicine; internal medicine and ob-gyn as the most frequently represented. 60% of current participants had previous issues and recurrence of their chronic medical condition further supporting the need of our physician health program and long-term guidance, assistance and monitoring. 22% of current participants are medical students and/or residents reflecting on the effectiveness of early intervention and salvaging careers.
During initial evaluation, some were found to have some type of impairment (physical or on initial neuro-cognitive testing), most of which resolved with treatment. A few remain impaired and are disabled due to physical disorders detected or persistence of cognitive impairment. Many detected impairments were unrelated to their original issues leading to participation with a few individuals having residual impairment due to the “qualifying condition of participation” (mental illness or substance use disorder) or other unrelated physical disorders. These initial and permanent impairments may not have been detected had they not sought the assistance and guidance of or been referred to the WVMPHP.

The WVMPHP has served WV well beyond services to physicians, podiatrists and physician assistants. We have a direct involvement in the Governor’s Advisory Council on Substance Abuse (GACSA), providing input to legislation (Senate Bill 437, March 29, 2012). The Senate Bill takes various actions, including but not limited to, enhanced regulation to prevent doctor shopping and increase accountability for those prescribing and dispensing prescription drugs. Recommendations by the Council included monitoring and enforcement of options to prevent doctor shopping and increasing accountability related to prescribing and dispensing prescription drugs. The WVMPHP continues to be actively involved in the implementation process. The WVMPHP also collaborates with other areas of organized medicine (and outside of medicine) within the state providing assistance and guidance in a multitude of ways.
The WVMPHP in collaboration with WVU Healthcare and the WV Department of Health and Human Resources (supported by SAMSHA grant funds administered through the Bureau for Behavioral Health and Health Facilities), produced the “Clinicians Pocket Guide for Drugs, Alcohol and Tobacco Screening, Brief Intervention, Referral & Treatment”. This 6-fold guide for treatment professionals contains a wealth of information regarding alcoholism and drug addiction. Ultimately, the guide was distributed to all licensed physicians, physician assistants and podiatrists throughout WV; each licensee received a copy of this Clinicians Pocket Guide in their mailbox.

Specifically the guide focuses on tobacco, alcohol, prescription medication and illicit drugs among various populations from adolescence to the elderly and even programs for pregnant mothers. Components of screening, intervention, patient tools (including assessment, urine toxicology and opioid conversions), and a section on commonly abused substances other than alcohol, nicotine and caffeine are included. There is a wealth of other useful information including treatment resources. It contains an abundance of useful information for physicians and other healthcare providers. The guide can be accessed from our website (www.wvmphp.org).
The WVMPHP’s current grant project includes (WV Department of Health and Human Resources supported by SAMSHA grant funds administered through the Bureau for Behavioral Health and Health Facilities): the Addiction Treatment Institute; updating of the WV State Medical Association’s 3-hour licensure board required CME to be available on the WVSMA website with CME; production of the WVMPHP’s “Recognition of Potential Impairment” DVD and online webinar to assist hospitals, staff and others in the healthcare profession of all disciplines in the recognition of potential impairment in the healthcare professional due to behavioral or addictive illness; coordination of a medical education advisory committee which is a physician group advising on physician education related to GACSA goals; BBHHF educational event targeting BBHHF providers with the goal of integrating behavioral health and addiction treatment in the improvement of the delivery of services and a statewide mailer to all licensees in the provision of basic educational sources including the most recent Naloxone legislation and associated links for additional education.
The Addiction Treatment Institute’s 4-day conference for physicians, counselors and therapists will be held June 9-12, 2015 in Morgantown, WV under the guidance of Dr. Rolly Sullivan. This conference focuses on behavioral health, addiction, psychiatric illness, SBIRT and evidence based practices.

The premier physician educational event is the annual Appalachian Addiction & Prescription Drug Abuse Conference which will be held in Charleston, West Virginia September 24 – 26, 2015 at the Embassy Suites. This conference is the fourth conference of its type held since inception of the licensure board’s three hour CME Best Practices Prescribing of Controlling Substances required education.
Topics cover a broad range of relevant issues related to prescription drug abuse, addiction and the paradigm for the epidemic. Some topics include the disease model of addiction, addiction and co-morbid pain, neonatal abstinence syndrome, proper prescribing, diversion, updated epidemiologic statistics and a number of case studies.
Support for the Appalachian Addiction & Prescription Drug Abuse conference is provided by the West Virginia State Medical Association, the West Virginia Society of Addiction Medicine, the West Virginia Medical Professionals Health Program (WVMPHP), the West Virginia Board of Medicine, the West Virginia Board of Osteopathic Medicine, the West Virginia Osteopathic Medical Association, and the WVDHHR Bureau for Behavioral Health & Health Facilities.
Nationally, the WVMPHP has had direct involvement in the creation of the American Society of Addiction Medicine’s eleven public policies on physician health (http://www.asam.org/advocacy/find-a-policy-statement/-in-Category/Categories/policy-statements/licensed-professionals-with-addictive-illness); the Federation of State Medical Board’s updated Impaired Physician Policy (http://www.fsmb.org/Media/Default/PDF/FSMB/Advocacy/grpol_policy-on-physician-impairment.pdf); the American Board of Medical Specialties credentialing process as it relates to potentially impairing illness. Multiple speaking engagements on the WV experience including: the Food & Drug Administration (FDA); lawyer’s assistance programs, other state physician health programs, coalition of physician education, the American Dental Association and a multitude of others. The WVMPHP and board members continue active involvement with organized medicine, legislative committees, hospitals, credentialing bodies, malpractice carriers, insurance payers and other venues where the experience and expertise is sought and beneficial.

The WV Medical Professionals Health Program is fulfilling its mission of protecting the public and providing a mechanism for the successful, rehabilitation of the sick physician and return to the safe monitored practice of medicine to the benefit of the public and physicians themselves. West Virginia has created a safe-system with the underlying principles of communication, collaboration, transparency and accountability to the benefit of all.
As you can see, the WV Medical Professionals Health Program is also making a difference in the lives of West Virginian’s through its activities which extend well beyond the scope of providing assistance and guidance to ill healthcare professionals……to the benefit of West Virginia and the public we serve.

P. Bradley Hall, M.D., DABAM, FASAM, MROCC

Is the Executive Medical Director of the West Virginia Medical Professionals Health Program, President of the WV Society of Addiction Medicine, Alternate Regional Director to the American Society of Addiction Medicine and the current President-Elect of the Federation of State Physician Health Program’s.
Dr. Hall can be contacted at bhallmd@wvmphp.org; 304-933-1030
Updated: May 5, 2015
5

